
 3

Saturs

1. Darba aizsardzības pamatjautājumi
1.1. Darba aizsardzības nozīme ... 5
1.2. Darba devēju un darbinieku sadarbība drošas

un veselībai nekaitīgas darba vides izveidošanā .. 6
1.3. Tiesību akti un to lietošana ... 8
1.4. Darba aizsardzības likums .. 11
1.5. Darbinieku sociālās garantijas ... 16

2. Darba aizsardzības sistēma uzņēmumā
2.1. Darba aizsardzības sistēmas organizēšana uzņēmumā 20
2.2. Darba aizsardzības iekšējā uzraudzība un kontrole 24
2.3. Darba vides riska faktori un risku novērtēšana .. 26
2.4. Preventīvo pasākumu nozīme un to veikšana ... 29
2.5. Apmācība un instruktāža ... 33
2.6. Informēšana, konsultēšanās un darbinieku līdzdalība

darba aizsardzības pasākumos .. 38

3. Uzticības personas un viņu darbība
3.1. Uzticības personu ievēlēšana un apmācība .. 39
3.2. Uzticības personu galvenie darbības virzieni .. 42
3.3. Uzticības personu darbības prakse .. 44
3.4. Uzticības personu darbības pieredze Eiropas Savienības valstīs 54

4. Darba aizsardzības ekonomiskie aspekti
4.1. Darba aizsardzības un uzņēmuma kvalitātes politika – uzņēmuma

reputāciju veicinošs faktors ... 56
4.2. Ar darba aizsardzības pasākumiem saistītie izdevumi

un to plānošana – iespējas papildu peļņas gūšanai 56
4.3. Izdevumi nelaimes gadījumu seku likvidēšanai .. 62

Pielikumi
Latvijas Brīvo arodbiedrību savienības organizācijas ... 64
Ieteicamā literatūra un informācijas iegūšanas avoti .. 66
Saistošie tiesību akti darba aizsardzībā .. 68

4

 5

1. Darba aizsardzības pamatjautājumi
1.1. Darba aizsardzības nozīme
Darbam cilvēka dzīvē ir milzīga pozitīva nozīme – tas piešķir cilvēka dzīvei jēgu,
pozitīvi ietekmē cilvēka psihoemocionālo un fizisko stāvokli, veicina sociālos sakarus
un galu galā dod iespēju būt ekonomiski neatkarīgam. Pieaudzis cilvēks darbā pa-
vada vidēji trešo daļu savas dzīves, radot sabiedrības ekonomiskās un emocionālās
vērtības, kā arī piepildot savu dzīvi ar saturu un jēgu.
Tomēr darba vide var atstāt būtisku ietekmi uz cilvēka veselību – darba vidē ir sasto-
pami daudzi tūkstoši dažādu ķīmisko vielu, gandrīz 50 dažādu fizikālo faktoru, vairāki
simti bioloģisko faktoru, daudz dažādu ergonomisko faktoru un fizisko darba slodžu,
kā arī milzīgs skaits nelaimes gadījumu riska faktoru. Tie visi var potenciāli iedarboties
uz cilvēka veselību un drošību, radot nelaimes gadījumus un arodslimības, kā arī no
darba atkarīgās slimības. Darba vides kaitīgie riska faktori var atstāt nelabvēlīgu ie-
spaidu uz cilvēka darba spējām un psihoemocionālo stāvokli, radot arī milzīgus
ekonomiskos zaudējumus darba devējiem un ekonomikai.

Nevienu darba procesu nav iespējams uzturēt pilnīgi bez neviena kaitīgā darba vides
riska faktora ietekmes, tomēr šo faktoru samazināšana un kontrole ir katra darba
devēja iespējas un pienākums. Pilnvērtīga kontrole un riska faktoru samazināšana
līdz pieļaujamiem līmeņiem var būt iespējama tikai tad, ja gan darba devēji, gan
nodarbinātie ir informēti par riska faktoru raksturu un spēj prognozēt to iespējamās
sekas, kā arī zina, kā rīkoties, lai samazinātu darba vides riska ietekmi uz savu
veselību.

Darba aizsardzība ir nozare, kuras uzdevums ir nodrošināt, ka gan darba devēji, gan
nodarbinātie spētu darīt visu nepieciešamo, lai darba vide neatstātu nelabvēlīgu ietek-
mi uz cilvēka veselību un drošību darba vietās. Darba aizsardzībai ir būtiska loma dar-
binieku veselības un labsajūtas nodrošināšanai darba vietās, jo tikai pareizi organizēta
darba aizsardzības sistēma uzņēmumā un atbilstoši noteiktām prasībām iekārtotas
darba vietas spēj nodrošināt drošus un veselībai nekaitīgus darba apstākļus, tādējādi
ilgtermiņā garantējot nodarbināto veselību un drošību darbā. Tikai ievērojot darba
aizsardzības prasības, var samazināt nelaimes gadījumu risku darba vietās, novērst
arodslimību un no darba atkarīgo slimību attīstīšanos un paildzināt darbinieku darba
mūžu, ļaujot arī pēc darba mūža beigām pilnvērtīgi atpūsties, baudot vecumdienas,
nevis ārstējot gūtās traumas un arodslimības.

Darba aizsardzības galvenais uzdevums tātad ir garantēt nodarbināto
veselību un drošību darbā!

6

1.2. Darba devēju un darbinieku sadarbība drošas un veselībai
nekaitīgas darba vides izveidošanā
Darba aizsardzības prasību nodrošināšana uzņēmumā nav tikai darba devēja vai
tikai darbinieku pienākums – vislabākie panākumi ir sasniedzami, kad šajā pro-
cesā iesaistās abas puses. Protams, darba devējam obligāti ir jānodrošina darba
aizsardzības prasību ievērošana, tomēr to sekmīgas ieviešanas noslēpums bieži
vien ir tieši veiksmīgā sadarbībā ar uzņēmuma darbiniekiem, viņu atsaucībā un
izpratnē. Vislielākais efekts no šādas sadarbības var būt, piemēram, darba vides riska
novērtējuma veikšanā un darba aizsardzības preventīvo pasākumu plānošanā, jo
bieži vien tieši nodarbinātie vislabāk zina, kas īsti nav kārtībā viņu darba vietās, kā
arī to, kas būtu visefektīvāk darāms. Ja darba devējs nav sniedzis pietiekami daudz
informācijas, kāpēc konkrētās prasības jāievēro, darbinieki tās vienkārši neievēros,
tādējādi, iespējams, sabojājot labi iecerētu pasākumu. Praksē bieži sastopami
gadījumi, kad pat šķietami labi domāti uzlabojumi, kuros ieguldīti lieli līdzekļi, nenes
cerēto efektu, jo darbinieki tos nepieņem vai arī tie nedarbojas, kā iecerēts, – to bieži
varētu novērst, ja preventīvo pasākumu plānošanas laikā uzklausītu darbinieku vie-
dokli un sniegtu pietiekami daudz informācijas, lai darbinieki saprastu šo pasākumu
nepieciešamību.

 Kādā kokapstrādes uzņēmumā pie zāģmateriālu padeves līnijas gada laikā no-
tika divi smagi nelaimes gadījumi – tie notika, jo darbinieki kāpa pāri padeves līnijai
neatļautā vietā un krita no tās. Pēc nelaimes gadījumiem tika veikts atkārtots darba
vides riska novērtējums, kuru veica uzņēmuma darba aizsardzības speciālists kopā ar
uzņēmuma tehnisko vadītāju. Novērtējumā netika konstatēti īpaši pārkāpumi – līnijām
bija uzstādītas speciālas drošas pārejas, pie līnijas bija uzstādīti aizliegumi kāpt uz tās,
darba aizsardzības instrukcijā bija minēts šāds aizliegums, un visi nodarbinātie par
šādu bīstamību bija informēti. Tomēr uzņēmuma kvalitātes sistēmas vadītājs ierosināja
šo lietu neformāli pārrunāt ar darbiniekiem, mēģinot saprast, kāpēc darbinieki, pat zi-
not, cik tas var būt bīstami, tomēr kāpj pāri materiālu padeves līnijai. Sarunās izrādījās,
ka iemesls ir ļoti vienkāršs – padeves līnijas daļa, kura atradās ārpus ceha (no tās dēļus
transportēja uz kalti), bieži bojājās. Lai novērstu bojājumu, darbiniekiem vajadzēja
doties ārpus ceha pa speciāli ierīkotām durvīm, tomēr no operatora darba vietas līdz
šīm durvīm bija jāiet apmēram 200 m liels līkums (līdz tuvākajai pārejai) vai arī jākāpj
pāri līnijai, jo rūpnīcas projektā durvis izejai no ceha bija uzstādītas nepareizajā līnijas
pusē – normālā darba režīmā līnijas operatori strādāja līnijai pretējā pusē. Tika nolemts
izvietot papildu izejas durvis arī līnijas otrā pusē tieši blakus operatoru darba vietai
(kopējās izmaksas ~ 300 latu). Kopš šī uzlabojuma veikšanas šajā darba vietā nelaimes
gadījumi nav atkārtojušies, jo vairāk nav nepieciešamības kāpt pāri līnijai. Divu smago
nelaimes gadījumu kopējās izmaksas uzņēmumam bija vairāki tūkstoši latu.

 7

Visā pasaulē šis fenomens ir plaši pētīts, un ir pierādīts, ka uzņēmumi, kuros darba
devējs dara visu, lai iedzīvinātu t. s. sociālo dialogu jeb darba devēja un nodarbināto
sadarbību, ir sekmīgāki gan attiecībā uz darba aizsardzību, gan arī gūst labākus
panākumus biznesā. Tieši tādēļ visās attīstītajās pasaules valstīs darba devēji aktīvi
izmanto iespējas, ko to uzņēmējdarbības efektivitātes uzlabošanai dod sociālais dia-
logs jeb, vienkāršiem vārdiem sakot, darba devēju un nodarbināto sadarbība.

Tieši šo iemeslu dēļ arī darba aizsardzības tiesību akti paredz vairākus mehānismus,
kā veicināt darba devēju un nodarbināto sadarbību darba aizsardzības jomā, uzliekot
darba devējam zināmus pienākumus tieši attiecībā uz konsultēšanos, nodarbināto
informēšanu un iesaistīšanu darba aizsardzības pasākumu veikšanā. Tomēr arī dar-
biniekiem tiesību akti paredz vairākas iespējas aktīvi piedalīties sadarbībā ar darba
devēju.

Svarīgākie pienākumi sadarbības nodrošināšanā, kuri jāveic darba devējam jebkurā
uzņēmumā, ir saistīti ar:

konsultēšanos ar nodarbinātajiem par visiem jautājumiem, kas attiecas uz darba •	
aizsardzību;
informēšanu par darba vides risku, darba aizsardzības pasākumiem uzņēmumā •	
kopumā un tiem darba aizsardzības pasākumiem, kas tieši attiecas uz katru dar-
ba vietu un darba veidu;
informācijas pieejamības nodrošināšanu, kas saistīta ar darba vides riska novēr-•	
tēšanas rezultātiem, darba devēja noteiktajiem darba aizsardzības pasākumiem
un izmantojamajiem aizsardzības līdzekļiem, notikušajiem nelaimes gadījumiem
darbā un konstatētajiem arodslimību gadījumiem, kā arī Valsts darba inspekcijas
atzinumiem un brīdinājumiem, par darba aizsardzības sistēmu uzņēmumā, un
jebkuriem citiem jautājumiem, kas attiecas uz darba aizsardzību.

Papildus tam tiesību akti paredz arī daudz citu mehānismu, kā šo savstarpējo sadarbību
padarīt vēl sekmīgāku. Kā populārākais būtu jāmin uzticības personu izvirzīšana
no nodarbināto vidus. Darba aizsardzības likums paredz darbiniekiem tiesības no
sava vidus izvēlēt uzticības personas, kurām likums paredz lielākas iespējas (tostarp
paredzot zināmas tiesības) līdzdarboties uzņēmuma darba aizsardzības sistēmas
veidošanā un uzturēšanā. Darba aizsardzības likums noteic, ka darba devējam ir
jānodrošina uzticības personas ar nepieciešamajiem līdzekļiem, kā arī darba laika iet-
varos jāpiešķir tām laiks, kas domāts uzticības personu pienākumu veikšanai. Sīkāk
par uzticības personu izvirzīšanu, apmācību un darbību stāstīts šīs rokasgrāmatas
3. nodaļā. Protams, arī bez uzticības personām (jo to izvirzīšana tomēr pamatā ir
darbinieku pašu iniciatīva un ir saistīta ar zināmām formalitātēm) var būt daudz citu
iespēju, kā uzņēmumā veidot un nodrošināt sadarbību starp darba devējiem un
nodarbinātajiem, piemēram, aktīva darbinieku dalība arodbiedrībās (šajā gadījumā
tiks veicināta darbinieku un darba devēju sadarbība ne tikai uzņēmuma, bet arī no-
zares līmenī), neformālas sarunas starp darba devēju un darbiniekiem, piemēram,

8

ikgadējas uzņēmuma sapulces, sporta dienas, citu kopīgu pasākumu organizēšana
vai arī, piemēram, koplīguma noslēgšana uzņēmumā, kura gatavošanas laikā gan dar-
ba devējs, gan darbinieki var izrunāt uzņēmumā esošās problēmas un to risinājumus.
Neatkarīgi no tā, kā šī sadarbība ir nosaukta, pats svarīgākais ir tas, lai darba devēji
saprastu, ka no nodarbināto viedokļa nav jābaidās, bet nodarbinātie saprastu, ka,
tikai runājot ar darba devēju un izvirzot pamatotus priekšlikumus, iespējams panākt
pozitīvas izmaiņas darba vidē.

1.3. Tiesību akti un to lietošana
Darba aizsardzības prasību tiesiskā regulējuma principi
Darba vide uzņēmumā var būt ārkārtīgi daudzveidīga – darbs birojā būtiski atšķiras
no darba būvlaukumā, bet tas savukārt – no darba kokapstrādes uzņēmumā. Katrā
darba vietā var būt sastopami ļoti daudzi un dažādi darba vides riska faktori, līdz
ar to katrā uzņēmumā bez kopīgiem darba aizsardzības pamata principiem un
prasībām ir jāievēro arī daudz atšķirīgu un specifisku prasību. Protams, ideāli būtu,
ja jebkurš darba devējs un nodarbinātais pārzinātu un pilnībā ievērotu visas darba
aizsardzības prasības, tomēr reālajā dzīvē tā nenotiek. Tāpēc, lai gan darba devēji,
gan nodarbinātie zinātu „minimālās un obligātās” prasības darba aizsardzības jomā,
tās parasti nosaka tiesību aktos.

Vairumā pasaules attīstīto valstu darba aizsardzības tiesību aktu sistēma ir veidota
tā, ka kādā tiesību aktā tiek noteikti vispārīgie darba aizsardzības principi (Latvi-
jas gadījumā – Darba aizsardzības likumā, kurš nosaka svarīgākos darba devēja un
nodarbinātā pienākumus un tiesības), bet citos pakārtotos tiesību aktos tiek noteiktas
specifiskās prasības noteiktiem darba veidiem (piemēram, darbam derīgo izrakteņu
ieguvē) vai darbam ar kādu konkrētu riska faktoru (piemēram, troksni). Papildus
tam jāatceras, ka tiesību akti mēdz būt saistīti ar dažādiem citiem normatīviem do-
kumentiem, piemēram, standartiem, kuri precīzi apraksta, kā rīkoties vai ko ievērot
kādā konkrētā situācijā (piemēram, Ministru kabineta noteikumos Nr. 66 „Darba
aizsardzības prasības nodarbināto aizsardzībai pret darba vides trokšņa radīto risku”
(pieņemti 04.02.2003.) minēts, ka trokšņa mērījumus veic atbilstoši standartam LVS
ISO 1996-1:2004 "Akustika – Vides trokšņa raksturošana, mērīšana un novērtēšana –
1. daļa: Pamatlielumi un novērtēšanas procedūras").
Protams, katrā valstī var atšķirties tas, kā tiek saukti tiesību akti, pat ne visās Eiropas
Savienības valstīs ir pazīstami tādi mums ierasti jēdzieni kā 'likums' vai 'Ministru kabi-
neta noteikumi' , piemēram, Beļģijā joprojām tiek pieņemti t. s. karaliskie dekrēti.
Neraugoties uz tiesību akta nosaukumu vai veidu, jāatceras, ka jebkurai Eiropas
Savienības (ES) dalībvalstij, arī Latvijai, obligāti jāievēro kopējie ES tiesību prin-
cipi. Darba aizsardzības jomā tas nozīmē, ka jebkurai ES dalībvalstij ir jāievēro tā
saucamās ES direktīvas darba aizsardzības jomā (tādu ir vairāk nekā 20), kā arī tā
saucamās ES regulas (darba aizsardzības jomā tāda ir tikai viena). Atšķirība starp ES
direktīvu un ES regulu, neiedziļinoties juridiskos sīkumos, slēpjas tajā, ka ES direktīvas

 9

nosaka svarīgākos principus kāda konkrēta jautājuma risināšanā, katras valsts ziņā
atstājot, cik stingri un sīki šis jautājums tiek regulēts (protams, ievērojot obligāti
noteiktās minimālās prasības), savukārt ES regulas darbojas kā Eiropas Savienības
likumi – tās ir obligātas jebkurai valstij, to prasības nav interpretējamas, un tās nav
nepieciešams iestrādāt nacionālajos tiesību aktos. Atgriežoties pie ES direktīvu
prasību pārņemšanas, jāpiebilst, ka šāda sistēma nodrošina, ka visā ES teritorijā
darbojas līdzīgi darba aizsardzības principi – katra valsts var pieņemt nedaudz
stingrākas prasības kāda konkrēta jautājuma risināšanā, bet tai obligāti jāievēro
minimāli noteiktais. Šāda kārtība ir vērtējama ļoti pozitīvi, jo neļauj valstīm atteik-
ties no kādas sarežģītākas prasības, kuras neievērošana var atstāt būtisku negatīvu
ietekmi uz nodarbināto veselību un drošību darbā. Līdz ar to var droši apgalvot, ka
minimālais darba aizsardzības prasību līmenis ir līdzīgs gan Latvijā, gan Zviedrijā, gan
arī Spānijā un citās ES valstīs.
Papildus iepriekš minētajam jāteic, ka pasaulē darbojas arī vairākas starptautiskas
organizācijas, kas izdod dažādus dokumentus, kurus arī varētu dēvēt par tiesību ak-
tiem. Runājot tieši par darba vidi, svarīgākā no šādām starptautiskām organizācijām
ir Starptautiskā Darba organizācija (SDO), kas izdod SDO konvencijas par dažādiem
darba attiecību, darba laika, sociālās aizsardzības, bērnu un jauniešu darba, darba
aizsardzības un daudziem citiem ar darba vidi saistītiem jautājumiem. SDO ir Apvie-
noto Nāciju Organizācijas aģentūra, kuras uzdevums ir saskaņot dalībvalstu valdību,
darba devēju un nodarbināto intereses. Šīs organizācijas konvencijas ir saistošas
tām dalībvalstīm, kuras tās ir ratificējušas, t. i., apstiprinājušas. Runājot konkrēti par
darba aizsardzību, SDO ir 20 konvenciju par dažādiem jautājumiem (piemēram, az-
besta un benzola lietošanu, mašīnu drošību u. c.), no kurām daļu ir ratificējusi arī Lat-
vija. Šajos gadījumos Latvijas pienākums ir nacionālajos tiesību aktos iekļaut gan ES
direktīvu prasības, gan arī ratificēto SDO konvenciju prasības. Jāuzsver, ka daudzās
SDO konvencijās noteiktās prasības ir bargākas nekā ES direktīvās, līdz ar to diemžēl
arī vairākas Eiropas attīstītās valstis nav ratificējušas daudzas SDO konvencijas.

Darba aizsardzības tiesību aktu sistēma Latvijā
Jau minēts, ka Latvijā svarīgākais tiesību akts, kurš regulē darba aizsardzības jau-
tājumus, ir Darba aizsardzības likums (pieņemts 20.06.2001.) – tajā norādīti svarīgākie
darba aizsardzības principi, kā arī darba devēja un darbinieku pienākumi un tiesības.
Darba aizsardzības likumā bez vispārīgo principu un pienākumu pieminēšanas
ir dotas norādes uz konkrētiem jautājumiem, kuru tiesiskam regulējamam ir iz-
doti atsevišķi Ministru kabineta noteikumi – piemēram, Darba aizsardzības likuma
15. pantā ir noteikts, ka „darba devējs nodrošina obligātu veselības pārbaudi tiem
nodarbinātajiem, kuru veselības stāvokli ietekmē vai var ietekmēt veselībai kaitīgie
darba vides faktori, un tiem nodarbinātajiem, kuriem darbā ir īpaši apstākļi", savukārt
tālāk likumā pateikts, ka kārtību, kādā veicama obligātā veselības pārbaude, nosaka
Ministru kabinets (attiecīgi Ministru kabinets ir pieņēmis speciālus noteikumus par
obligāto veselības pārbaužu veikšanu). Atsevišķas prasības ir noteiktas samērā dau-
dziem darba aizsardzības jautājumiem vai riska faktoriem, tāpēc ir vairāk nekā 20

10

dažādu Ministru kabineta noteikumu, kuri tieši attiecināmi uz drošas un veselībai
nekaitīgas darba vides nodrošināšanu (šīs rokasgrāmatas pielikumā ir minēti
svarīgākie darba aizsardzības tiesību akti).
Papildus iepriekš teiktajam jāatceras, ka darba vide ir ārkārtīgi plašs jēdziens – lai dar-
binieks saglabātu savas darba spējas un veselību, darba vidē jāievēro un jānodrošina
arī daudzas citas lietas, kuras tieši vai netieši ir saistītas ar darba aizsardzību. Līdz ar
to paralēli darba aizsardzības tiesību aktiem darba devējiem ir jāievēro arī daudz citu
nozaru normatīvo dokumentu. Kā svarīgākās nozares, kuru prasības ir saistītas ar
darba aizsardzību, būtu jāmin:

darba attiecības – šī tiesību aktu grupa nosaka, piemēram, prasības darba laikam, •	
virsstundu darbam un darbam nakts laikā;
ķīmiskās vielas un produkti – šī tiesību aktu grupa nosaka prasības, kuras •	
jāievēro, strādājot ar ķīmiskajām vielām un produktiem, piemēram, attiecībā uz
to marķēšanu, glabāšanu un informāciju par tām;
ugunsdrošība – šī tiesību aktu grupa nosaka prasības uzņēmumiem un to dar-•	
biniekiem ugunsdrošības nodrošināšanai, piemēram, prasības darbinieku
apmācībai, darba telpu iekārtošanai un nodrošināšanai ar ugunsdzēsības
līdzekļiem;
prasības bīstamajām iekārtām – šī tiesību aktu grupa nosaka prasības drošai •	
bīstamo iekārtu lietošanai, piemēram, to reģistrācijai, dokumentācijai un
regulārajām pārbaudēm;
sociālie likumi – šī tiesību aktu grupa nosaka prasības darbinieku veselības •	
apdrošināšanai darbā, kompensācijām, ciešot nelaimes gadījumā darbā, u. tml.

Tiesību aktu lietošana
Protams, nevienam tiesību aktam nav jēgas, ja darba devēji un nodarbinātie nav
informēti par to prasībām un neapzinās to ieviešanas nepieciešamību.
No darba aizsardzības viedokļa raugoties, svarīgākais ir panākt, lai gan darba
devēji būtu informēti par saviem pienākumiem darbinieku veselības un drošības
nodrošināšanai, gan arī katrs darbinieks iespējami daudz zinātu par savām tiesībām.
Tādējādi valstī kopumā būtu jāvelta uzmanība gan darba devēju informēšanai un
apmācībai par darba aizsardzības jautājumiem, gan arī darbinieku apmācībai.
Svarīgs aspekts darba aizsardzības tiesību aktu reālas lietošanas uzlabošanā ir ne
tikai informēšana par tiesību aktu prasībām, bet tieši izpratnes veicināšana par šo
prasību ievērošanas jēgu un nepieciešamību, lai nodrošinātu veselību un drošību
darba vietā, – ne velti mēdz teikt, ka darba aizsardzības prasības ir „asinīm rakstītas”,
jo aiz katras reizēm pat šķietami formālas prasības ir konkrēti nelaimes gadījumi vai
reāli draudi darbinieku veselībai.
Uzņēmuma darbiniekiem un to pārstāvjiem vienmēr jāatceras, ka darba aizsardzības
tiesību akti nav kaut kas tāds, kas domāts tikai uzņēmuma vadībai vai Valsts darba
inspekcijai, – tie jāizmanto tieši uzņēmumos un to darba vietās! Tiesību aktu prasības
tieši attiecas uz to, kas jānodrošina darba devējam, lai īstenotu darba aizsardzības
likuma galveno mērķi – garantēt un uzlabot nodarbināto drošību un veselības
aizsardzību darbā!

 11

Tādēļ gan katram nodarbinātajam, gan, protams, īpaši darbinieku pārstāvjiem bū-
tu jāorientējas darba aizsardzības svarīgākajās prasībās un tiesību aktos. Viens no
mehānismiem, kā veicināt darbinieku informētību, ir Darba aizsardzības likumā
iestrādātā prasība, ka darba devējam ir pienākums nodrošināt ievēlēto uzticības
personu apmācību darba aizsardzībā (Darba aizsardzības likuma 14. panta 2. daļa).
Darba aizsardzības likums arī paredz, ka darba devēja pienākums ir nodrošināt
uzticības personai iespēju saņemt no darba devēja darba aizsardzības normatīvos ak-
tus, normatīvi tehnisko dokumentāciju, instrukcijas un citus darba aizsardzības notei-
kumus, kā arī paskaidrojumus un citu informāciju, kas attiecas uz darba aizsardzību
(Darba aizsardzības likuma 21. panta 3. daļa).
Tiesību aktos nav tieši noteikts, ka darba devēja pienākums būtu nodrošināt visus
darbiniekus ar tiesību aktu kopijām, lai gan Darba aizsardzības likuma 10. panta
3. daļa noteic, ka darba devēja pienākums ir nodrošināt, lai gan uzņēmuma darba
aizsardzības speciālistiem, gan uzticības personām un nodarbinātajiem būtu pieeja-
ma informācija par darba vides riska novērtēšanas rezultātiem, nelaimes gadījumiem
un arodslimībām, Valsts darba inspekcijas norādījumiem un visiem citiem darba
aizsardzības jautājumiem uzņēmumā.
Vēl viens svarīgs aspekts darba aizsardzības un darba tiesību lietošanā ir tas, ka tiesību
aktu prasības ir augstāk stāvošas par uzņēmuma noslēgto darba līgumu vai citu do-
kumentu (piemēram, rīkojumu, nolikumu, darba kārtības noteikumu u. c.) prasībām.
Tas nozīmē – ja darba līgumā vai kādā citā uzņēmuma dokumentā ir minētas prasības
vai noteikumi, kuri ir pretrunā ar darba aizsardzības tiesību aktu prasībām, spēkā
būs tās prasības, kuras minētas likumā. Praksē šādi gadījumi ir novērojami situācijas,
kad negodprātīgi darba devēji, mēģinot iebaidīt nodarbinātos, darba līgumos vai,
piemēram, iekšējās kārtības noteikumos iestrādā pretlikumīgas prasības.

Šīs rokasgrāmatas beigās ir pievienots pielikums, kurā apkopoti svarīgākie tiesību akti
darba aizsardzības jomā to aktuālākajās versijās. Atcerieties – mūsu valstī turpinās
darbs pie tiesību aktu pilnveidošanas, līdz ar to, iepazīstoties ar kādu no pielikumā
iekļautajiem tiesību aktiem, lūdzam pārliecināties, vai Jums ir pieejama tā aktuālākā
versija (atsevišķā pielikumā ir aprakstīti arī svarīgākie veidi, kā iegūt informāciju par
darba aizsardzības jautājumiem).

1.4. Darba aizsardzības likums
Svarīgākais normatīvais dokuments, kas regulē darba aizsardzības prasības, ir Dar-
ba aizsardzības likums – ne velti to mēdz saukt par jumta likumu, jo tas nosaka
svarīgākos darba aizsardzības principus un prasības, kuras obligāti jāievēro gan dar-
ba devējam, gan nodarbinātajiem. Latvijas svarīgākais darba aizsardzības tiesību akts
– Darba aizsardzības likums (DAL) – ir pieņemts 2001. gada 20. jūlijā un stājies spēkā
2002. gada 1. janvārī. Likums ietver galvenās prasības un darba aizsardzības sistēmas
organizācijas principus, kas noteikti ES Direktīvā 89/391/EEK (pieņemta 12.06.1989.)
par pasākumiem, kuri ieviešami, lai uzlabotu darbinieku darba drošību un veselības
aizsardzību.

12

Darba aizsardzības likuma mērķis ir garantēt un uzlabot nodarbināto drošību un
veselības aizsardzību darbā, kā arī ieviest svarīgākās darba aizsardzības prasības
darba aizsardzības sistēmas organizēšanai uzņēmumā un noteikt darba devēju,
nodarbināto un viņu pārstāvju, kā arī darba aizsardzībā iesaistīto valsts institūciju
pienākumus, tiesības un savstarpējās attiecības. Darba aizsardzības likumā ir
iestrādāti principi, kuri atšķirībā no iepriekšējā likuma „Par darba aizsardzību”
(pieņemts 04.05.1993., nav spēkā) galveno uzsvaru liek tieši uz darba vides riska fak-
toru novērtējumu, risku savlaicīgu atklāšanu, nodarbināto apmācību un informēšanu
par darba vidi un prasībām drošam darbam. Darba aizsardzības likumā iestrādātie
principi atspoguļojas un ir pārņemti arī visos citos darba aizsardzības tiesību aktos,
kuri pieņemti, balstoties uz DAL.

Šajā nodaļā apskatīsim svarīgāko vispārīgo informāciju par to, ko īsti nosaka Darba
aizsardzības likums, kā arī to, kādi ir svarīgākie DAL minētie principi un pienākumi,
jo daudzus no tiem sīkāk analizēsim un pieminēsim šīs rokasgrāmatas tālākajās
sadaļās.

Darba aizsardzības likumā ir piecas nodaļas. Katru no tām īsumā apskatīsim, lai dotu
ieskatu DAL principos un prasībās:

Vispārīgie noteikumi.•	
Darba devēja pienākumi un tiesības.•	
Nodarbinātā un uzticības personas pienākumi un tiesības.•	
Valsts un pašvaldību kompetence darba aizsardzības jomā.•	
Uzraudzība, kontrole un atbildība darba aizsardzības jomā.•	

Darba aizsardzības likuma vispārīgie noteikumi
Runājot par Darba aizsardzības likumu, jāsāk ar to, ka šis likums attiecas uz pilnīgi
visiem nodarbinātajiem un darba devējiem neatkarīgi no to darbības nozares vai
lieluma un piederības – tātad tas attiecas gan uz mazu, gan uz lielu uzņēmumu
neatkarīgi no tā, ar ko uzņēmums nodarbojas, tā uzņēmējdarbības formas (sabiedrība
ar ierobežotu atbildību, akciju sabiedrība u. tml.) un piederības (uzņēmums var
pilnībā piederēt ārzemniekam vai citai juridiskai personai, bet neatkarīgi no tā tam
būs jāievēro DAL). Jāpiebilst arī, ka saskaņā ar DAL minēto definīciju darba devējs ne
vienmēr ir tikai juridiska persona – DAL izpratnē darba devējs tikpat labi var būt arī
fiziska persona, kura nodarbina vismaz vienu nodarbināto. Vēl īpaši jāpiemin tāda
mūsdienās plaši sastopama strādājošo grupa kā pašnodarbinātās personas – likums
noteic, ka pašnodarbinātajiem ir pienākums rūpēties par savu drošību un veselību
darbā, kā arī par to personu drošību un veselību, kuras ietekmē vai var ietekmēt viņu
darbs.

Darba aizsardzības likumā iekļautas svarīgākās darba aizsardzības definīcijas – tas
paredzēts, lai sniegtu precīzu skaidrojumu likumā izmantotajām definīcijām un
novērstu domstarpības likuma prasību piemērošanā. DAL sīkāk min gandrīz 20

 13

dažādu definīciju, piemēram, tādus jēdzienus kā 'darba aizsardzība', 'darba vide',
'nodarbināto pārstāvji' un citus. Šajā rokasgrāmatā sīkāk nekavēsimies pie definīci-
jām, jo īpaši tāpēc, ka ar dažām no tām jau esam iepazīstinājuši iepriekšējās nodaļās.
Likuma vispārīgo noteikumu nodaļa nosaka arī darba aizsardzības vispārīgos princi-
pus. Likuma norāde uz darba aizsardzības vispārīgajiem principiem ir ļoti svarīga, jo
diemžēl ne vienmēr darba aizsardzības tiesību akti ir pietiekami niansēti un konkrēti,
kā arī darba vides dinamiskā attīstība bieži vien rada jaunus darba vides riska fakto-
rus, kuru iedarbības izpēte prasa ilgāku laiku. Līdz ar to vispārīgo principu ievērošana
arī šādās neskaidrās situācijās ļauj darba devējam un darbiniekiem atrast iespējami
labāko risinājumu drošības un veselības nodrošināšanai.
Svarīgākie darba aizsardzības vispārīgie principi ir:

darba vide jāveido tā, lai izvairītos no darba vides riska vai mazinātu nenovēršama •	
darba vides riska ietekmi;
darba vidē jānovērš darba vides riska cēloņi; •	
darbs jāpielāgo indivīdam, galvenokārt darba vietas iekārtojuma, darba •	
aprīkojuma, kā arī darba un ražošanas metožu izvēles ziņā, īpašu uzmanību
pievēršot tam, lai atvieglotu vienmuļu darbu un darbu ar iepriekš noteiktu ritmu
un mazinātu tā negatīvo ietekmi uz veselību;
jāņem vērā tehnikas, higiēnas un medicīnas attīstība; •	
bīstamais darba vietās jāaizstāj ar drošo vai mazāk bīstamo; •	
jāveido saskaņota un visaptveroša darba aizsardzības pasākumu sistēma; •	
jādod priekšroka kolektīvajiem darba aizsardzības pasākumiem salīdzinājumā ar •	
individuālajiem darba aizsardzības pasākumiem;
jānovērš darba vides riska ietekme uz to nodarbināto drošību un veselību, ku-•	
riem saskaņā ar normatīvajiem aktiem noteikta īpaša aizsardzība;
nodarbinātie jāinstruē un jāapmācība darba aizsardzības jomā; •	
darba aizsardzības jomā jāsadarbojas ar nodarbinātajiem un uzticības per-•	
sonām.

Darba devēja pienākumi un tiesības
Tieši no darba devēja galvenokārt ir atkarīga uzņēmuma darbība darba aizsardzības
jomā, jo darba devēja pienākums ir nodrošināt atbilstošu darba vidi un darba
aprīkojumu, kā arī apmācīt nodarbinātos drošai darba veikšanai, nodrošinot ar visu
nepieciešamo, lai būtu iespējams strādāt, neapdraudot savu veselību un drošību. Šī
likuma nodaļa tieši min visus darba devēja svarīgākos pienākumus darba aizsardzības
nodrošināšanai uzņēmumā. Kā svarīgākie darba devēja pienākumi jāmin:

darba aizsardzības sistēmas organizēšana un nodrošināšana uzņēmumā, no-•	
drošinot:

	–– darba aizsardzības organizatoriskās struktūras izveidošanu,
	–– darba vides iekšējās uzraudzības organizēšanu uzņēmumā (tostarp arī 		
novērtējot darba vides risku),
	–– konsultēšanos ar nodarbinātajiem un to pārstāvjiem;

nodarbināto aizsardzība pret nopietnām un tiešām briesmām, nodrošinot visu •	

14

nepieciešamo (atbilstošu darba vidi, aprīkojumu, apmācības un ekipējumu), lai
jebkurš nodarbinātais, pildot darba pienākumus, neapdraudētu savu drošību un
veselību;
atbilstoša rīcība neatliekamās (ārkārtas) situācijās, kā arī pirmās palīdzības •	
savlaicīga sniegšana, nodrošinot, ka uzņēmums ir gatavs rīcībai ārkārtas situ-
ācijās;
nelaimes gadījumu darbā savlaicīga un atbilstoša izmeklēšana; •	
nodarbināto un uzticības personu instruktāža un apmācība par darba aizsar-•	
dzības jautājumiem un rīcību darba vietās;
nodarbināto obligātās veselības pārbaudes tiem nodarbinātajiem, kuri darbā ir •	
pakļauti kaitīgo darba vides riska faktoru iedarbībai vai nodarbināti darbā īpašos
apstākļos;
sadarbība ar citiem darba devējiem tajos gadījumos, kad uzņēmumu savstarpēja •	
sadarbība var nelabvēlīgi ietekmēt uzņēmumu darbiniekus.

Tomēr jāatceras, ka darba devējam bez iepriekš minētajiem pienākumiem ir arī tiesības.
Darba devēja tiesības pamatā ir vērstas uz to, lai nodrošinātu iespēju nepieciešamības
gadījumā vērsties pret tiem nodarbinātajiem, kuri ir pārkāpuši noteiktos darba
aizsardzības pasākumus vai prasības, piemērojot tiem disciplinārsodus vai papildu
apmācību. Likums paredz iespēju darba devējam piemērot sava uzņēmuma darbībai
atbilstošas darba vides riska novērtējuma metodes, kā arī apstrīdēt Valsts darba ins-
pekcijas amatpersonu brīdinājumus un rīkojumus.
Īpaši svarīgi ir tas, ka darba devējam ir tiesības noteikt nodarbinātajiem garantijas
un atvieglojumus darba aizsardzības jomā papildus normatīvajos aktos noteiktajām
garantijām un atvieglojumiem, kā arī ierosināt slēgt vienošanos ar nodarbinātajiem
par darba aizsardzības pasākumu, tiem nepieciešamo līdzekļu un to izmantošanas
kārtības noteikšanu, tādējādi paverot plašākas iespējas vienoties ar darbiniekiem par
pasākumiem darba vides uzlabošanai.

Nodarbinātā un uzticības personas pienākumi un tiesības
Atšķirībā no darba devēja likums kopumā vairāk akcentē, ka nodarbinātajiem ir
vairāk tiesību un mazāk pienākumu. Tomēr nav gluži tā, ka darbinieks var darīt, ko
vēlas, neievērojot darba aizsardzības prasības. Svarīgākie darbinieka pienākumi pēc
būtības ir vērsti uz to, ka darbinieka galvenais pienākums ir rūpēties par sevi un savu
kolēģu veselību un drošību.
Svarīgākie darbinieka pienākumi tātad ir:

rūpēties par savu drošību un veselību, kā arī to personu drošību un veselību, ku-•	
ras ietekmē vai var ietekmēt nodarbinātā darbs;
lietot darba aprīkojumu, bīstamas vielas, transportu un citus ražošanas līdzekļus •	
saskaņā ar noteiktajām prasībām (piemēram, instrukcijām);
lietot kolektīvos un individuālos aizsardzības līdzekļus;•	
ievērot drošības zīmes, kā arī lietot drošības ierīces, ar ko apgādāts dar-•	
ba aprīkojums un darba vieta, atturēties no šo drošības ierīču patvaļīgas

 15

iedarbināšanas, mainīšanas vai pārvietošanas;
nekavējoties ziņot par nelaimes gadījumu darbā, kā arī jebkuriem darba vides •	
faktoriem, kuri rada vai var radīt risku personu drošībai un veselībai, arī par
trūkumiem uzņēmuma darba aizsardzības sistēmā;
piedalīties rīkotajās instruktāžās un apmācībās;•	
sadarboties ar darba devēju vai darba aizsardzības speciālistu, lai izpildītu •	
prasības, kas iekļautas Valsts darba inspekcijas atzinumos, brīdinājumos,
rīkojumos vai lēmumos par uzņēmuma darba aizsardzības sistēmu;
sadarboties ar darba devēju vai darba aizsardzības speciālistu drošas darba vides •	
un darba apstākļu nodrošināšanā, lai neradītu risku nodarbinātā drošībai un
veselībai;
apmeklēt obligātās veselības pārbaudes saskaņā ar darba devēja rīkojumu.•	

Darbiniekiem ir arī daudz tiesību, kuras izriet no darba devēja pienākumiem,
piemēram, tiesības uz drošu un nekaitīgu darba vidi, tiesības saņemt atbilstošu
apmācību, tiesības apmeklēt obligātās veselības pārbaudes, kā arī citas. Bez šīm dar-
biniekiem likumā ir paredzētas arī tiesības, kuras pamatā ir saistītas ar:

nodarbinātā tiesībām atteikties veikt darbu, ja tas apdraud viņu vai citas perso-•	
nas darba vietā, kā arī ja nav pieejamas nepieciešamās drošības ierīces un darba
aprīkojums vai arī nodarbinātais nav pietiekami apmācīts drošai un veselībai
nekaitīgai rīcībai;
nodarbināto tiesībām izvirzīt savus pārstāvjus jeb tā saucamās uzticības perso-•	
nas (ja uzņēmumā ir nodarbināti vairāk nekā pieci nodarbinātie). Par uzticības
personu ievēlēšanas kārtību, apmācību, kā arī svarīgākajiem uzdevumiem
uzņēmumā plašāk var lasīt šīs rokasgrāmatas 3. nodaļā.

Valsts un pašvaldību kompetence darba aizsardzības jomā
Darba aizsardzības likums nosaka svarīgākās darba aizsardzības sistēmā iesaistītās
valsts institūcijas, to pienākumus, kā arī valsts kopējās politikas virzienus darba
aizsardzības jomā. Likums noteic, ka valstij jārealizē tāda darba aizsardzības politika,
kas pamatojas uz daudziem svarīgiem principiem, no kuriem svarīgākie ir:

nodarbināto drošības un veselības aizsardzības prioritāte;•	
valsts, pašvaldību, darba devēju organizāciju un nodarbināto arodbiedrību •	
sadarbība darba aizsardzības jautājumos un valsts līdzdalība darba aizsardzības
pasākumu finansēšanā;
balstīšanās uz zinātnisko pētījumu rezultātiem un iespējami labāko risinājumu •	
ieviešanas stimulēšana;
nodarbināto sociālās aizsardzības nodrošināšana sakarā ar nelaimes gadījumiem •	
darbā un arodslimībām.

Likums noteic, ka Latvijā valsts pārvaldi darba aizsardzības jomā īsteno Ministru kabi-
nets un tā uzdevumā – Labklājības ministrija, kura ir atbildīga par kopējo valsts poli-
tiku darba aizsardzības jomā un valsts institūciju darbības koordinēšanu šajā jomā.

16

Labklājības ministrija arī izstrādā un saskaņo darba aizsardzības tiesību aktu projek-
tus, tostarp to tiesību aktu, kuri ir tieši saistīti ar Darba aizsardzības likuma prasībām
(piemēram, par darba aizsardzības prasībām darba vietās, par darba aizsardzību, vei-
cot būvdarbus, par drošības zīmju lietošanu u. tml.).

Uzraudzība, kontrole un atbildība darba aizsardzības jomā
Neatņemama darba aizsardzības sistēmas sastāvdaļa jebkurā valstī ir t. s. kontrolējošās
institūcijas – visās valstīs to galvenie uzdevumi ir līdzīgi un saistīti ar kontroles nodro-
šināšanu pār to, kā darba devēji ievēro darba aizsardzības tiesību aktos noteiktās
prasības (piemēram, vai ir nodrošināta darba aizsardzības organizatoriskā sistēma,
vai ir veikts darba vides riska novērtējums, vai darbinieki ir nodrošināt ar individuālās
aizsardzības līdzekļiem u. tml.). Latvijā šo funkciju veic Valsts darba inspekcija, kuras
darbību regulē speciāls likums (Valsts darba inspekcijas likums, pieņemts 19.06.2008.,
spēkā no 10.07.2008.), bet tās darbību pārrauga Labklājības ministrija.
Tomēr Valsts darba inspekcija tikai pārbauda un kontrolē, kā darba devējs nodrošina
tiesību aktos noteiktās prasības. Galvenā atbildība par darba aizsardzības prasību
nodrošināšanu gulstas uz darba devēju (un attiecīgi uz darba devēja kā juridis-
kas personas atbildīgo personu – reālo uzņēmuma vadītāju, piemēram, valdes
priekšsēdētāju, izpilddirektoru vai tamlīdzīgu amatpersonu). Jāuzsver arī tas, ka dar-
ba devēja atbildību neierobežo nodarbināto un kompetentu institūciju vai kompe-
tentu speciālistu pienākumi darba aizsardzības jomā. Tas nozīmē, ka, pat ja uzņēmuma
darba aizsardzības speciālists nav izpildījis visu nepieciešamo, gala atbildība par to
būs jāuzņemas darba devējam – tātad tieši darba devējs ir galvenā atbildīgā persona
par darba aizsardzību uzņēmumā!

1.5. Darbinieku sociālās garantijas
Atsevišķos gadījumos pat tad, kad darba vidē ir izdarīts viss, lai tā būtu droša un
nekaitīga, kaitīgie darba vides riska faktori tomēr var atstāt nelabvēlīgu iespaidu uz
nodarbināto veselību un drošību, nemaz jau nerunājot par tiem gadījumiem, kad dar-
ba devējs vai nodarbinātie pieļāvuši rupjas kļūdas. Protams, valsts darba aizsardzības
sistēmas uzdevums ir nodrošināt, lai tiktu darīts viss: gan lai uzņēmumā nenotiktu
nelaimes gadījumi un neattīstītos arodslimības, gan arī, ja tomēr kas atgadījies, dar-
biniekam būtu iespējas saņemt ārstēšanu un rehabilitāciju bez maksas, kā arī, ja
iestājies paliekošs darba spēju zudums, atlīdzību par sabojāto veselību.
Runājot par darbinieku sociālajām garantijām, jāsāk ar to, ka šajā jēdzienā var
ietilpināt ļoti plašu dažādu pasākumu un atvieglojumu klāstu, kuru tomēr nosacīti
varētu iedalīt:

sociālās garantijas, kuras nodrošināmas uzņēmuma līmenī. Tās var dalīt divās •	
lielās grupās:

	obligāti nodrošināmās sociālās garantijas un atvieglojumi,––
	dažādi papildu atvieglojumi, kurus var noteikt darba devējs;––

	sociālās garantijas, kas nodrošināmas darbiniekiem, kuri cietuši nelaimes •	

 17

gadījumā darbā vai kuriem diagnosticēta arodslimība.

Uzņēmumā obligāti nodrošināmās sociālās garantijas un atvieglojumi
Runājot par tām darbinieku sociālajām garantijām un atvieglojumiem, kas darba
devējam būtu obligāti jānodrošina, jāuzsver, ka Darba aizsardzības likumā par šīm
garantijām teikts samērā maz. Tas skaidrojams ar to, ka absolūtais vairums Darba
aizsardzības likumā minēto prasību tomēr ir obligāti izpildāmas un darba aizsardzības
uzdevums, protams, ir radīt darba vidi, kurā apstākļi ir tādi, lai nenotiktu nelaimes
gadījumi un arodslimības. Tomēr Latvijas tiesību akti vairākos gadījumos, kur dar-
binieki ir nodarbināti īpaši bīstamā darbā, strādā virsstundas vai nakts darbu vai
ietilpst kādā no īpaši jutīgām nodarbināto grupām, kurām nepieciešama papildu
aizsardzība, paredz zināmus papildu atvieglojumus un priekšrocības – par tām vairāk
runā Darba likums (pieņemts 20.06.2001., spēkā no 01.06.2002.). Kādi ir svarīgākie
atvieglojumi, kuri ir noteikti Latvijā?

Piemaksas
Obligātas piemaksas ir noteiktas par nakts darbu (ne mazāk kā 50% apmērā no
noteiktās algas), par virsstundu darbu vai darbu svētku dienā (ne mazāk kā 100%
apmērā no noteiktās algas), savukārt par darbu īpašos apstākļos, kurus nosaka Minis-
tru kabineta noteikumi Nr. 219 "Kārtība, kādā veicama obligātā veselības pārbaude"
(pieņemti 10.03.2009., spēkā no 01.04.2009.), darbiniekam var noteikt piemaksu,
tomēr tas pamatā ir atkarīgs no darba devēja (saskaņā ar Darba likuma 66. pantu).

Darba laika ierobežojumi
Vēl viena sociālo garantiju grupa attiecas uz darba laika ierobežojumiem tiem
nodarbinātajiem, kuri pakļauti īpašam riskam – tādam darba vides riskam, kas saistīts
ar paaugstinātu psiholoģisko vai fizisko slodzi vai paaugstinātu risku nodarbinātā
drošībai un veselībai, ko nevar novērst vai samazināt līdz pieļaujamam līmenim
ar citiem darba aizsardzības pasākumiem, kā vien samazinot darba laiku, kurā
nodarbinātais pakļauts šim riskam. Šajos gadījumos normālais darba laiks nedrīkst
pārsniegt septiņas stundas dienā un 35 stundas nedēļā (ja darbinieki šajā darbā ir
nodarbināti ne mazāk kā 50 procentus no normālā dienas vai nedēļas darba laika).
Speciāla garantiju grupa attiecas uz t. s. nodarbināto grupām, kurām noteikta papil-
du aizsardzība, piemēram, personām, kuras jaunākas par 18 gadiem, vai grūtniecēm,
sievietēm pēcdzemdību periodā līdz vienam gadam un sievietēm, kas baro bērnu
ar krūti. Piemēram, šīs grupas darbiniekiem ir noteikti ierobežojumi gan attiecībā
uz virsstundu darbu (Darba likuma 136. pants), gan nakts darbu (Darba likuma
138. pants).

Pārtraukumi darbā
Ikvienam darbiniekam ir noteiktas tiesības uz pārtraukumiem darbā, ja viņa darba
laiks ir garāks par sešām stundām. Šāds pārtraukums piešķirams ne vēlāk kā četras
stundas pēc darba laika sākuma, un tas nedrīkst būt īsāks par 30 minūtēm. Tiem

18

darbiniekiem, kuri ir pakļauti īpašam riskam, ir piešķirams papildu pārtraukums
darbā.

Papildu atvaļinājums
Ikgadējais papildatvaļinājums ir piešķirams tiem darbiniekiem, kuri pakļauti īpašam
riskam (šajos gadījumos piešķirot papildus ne mazāk kā trīs darbdienas).

Dažādi papildu atvieglojumi, kurus var noteikt darba devējs
Darba devējam saskaņā ar Darba aizsardzības likumu ir tiesības noteikt nodarbināta-
jiem papildu garantijas un atvieglojumus darba aizsardzības jomā bez tām, kuras
noteiktas normatīvajos aktos. Lai noteiktu šādas garantijas un atvieglojumus, darba
devējs var izstrādāt un noslēgt koplīgumu, tomēr tos var noteikt arī, piemēram, nosa-
kot to darba aizsardzības preventīvo pasākumu plānā. Praksē starp biežāk noteikta-
jiem papildu atvieglojumiem ir minami papildatvaļinājumi, veselības apdrošināšana
un dažādas piemaksas.

 SIA „Kēksu ceptuve” ražo miltu izstrādājumus vairumtirdzniecībai un
mazumtirdzniecībai. Tajā nodarbināti 52 darbinieki, ir ievēlētas divas uzticības perso-
nas. Pēc uzticības personu iniciatīvas uzņēmumā ir noslēgts koplīgums, kurā noteikti
arī atsevišķi papildu atvieglojumi, piemēram, trīs papildu brīvdienas katru gadu dar-
biniekiem ar darba stāžu, garāku par pieciem gadiem, un veselības apdrošināšanas
polise darbiniekiem, kuri izturējuši pārbaudes termiņu.

Sociālās garantijas pēc notikuša nelaimes gadījuma vai konstatētas
arodslimības
Ja, neraugoties uz darba vietā nodrošinātajiem pasākumiem, darbinieki tomēr
cieš nelaimes gadījumā darba vietā vai tiek konstatēta arodslimība, valsts notei-
kusi dažādas sociālās garantijas, lai nodrošinātu cietušajam darbiniekam pienācīgu
ārstēšanu un rehabilitāciju. Jāatceras gan, ka šīs garantijas pienākas tikai tad, ja dar-
ba devējs ir veicis sociālās iemaksas (t. i., darbinieks nav strādājis bez darba līguma).
Tās sedz no speciāla negadījumu fonda, kurā nonāk līdzekļi no obligātās sociālās
apdrošināšanas iemaksām pret nelaimes gadījumiem darba vietās un arodslimībām.
Turklāt atlīdzības apmērs ir atkarīgs no veikto iemaksu (nodokļu) apmēra – jo lielāka
ir darba alga, jo lielāks būs valsts atbalsts.

Kādas sociālās garantijas iespējams saņemt no valsts?
Ciešot nelaimes gadījumā vai konstatējot arodslimības, valsts pirmais uzdevums ir
nodrošināt cietušā darbinieka savlaicīgu un atbilstošu ārstēšanu un rehabilitāciju.
Izdevumi, kurus valsts atlīdzina cietušajiem, ietver:

ārstēšanai un aprūpei nepieciešamo izdevumu kompensāciju (pacienta mak-•	
sājumi, medikamenti, operācijas u. c.);
ārstniecības iestāžu apmeklēšanai izmantoto ceļa izdevumu samaksu (ceļa izde-•	
vumi cietušajam un nepieciešamības gadījumā pavadonim uz/no slimnīcas);

 19

rehabilitācijas līdzekļu iegādi un rehabilitācijas procedūru samaksu (piemēram, •	
ārstēšanās sanatorijā, masāžas, fizikālā terapija u. tml.);
profesionālās rehabilitācijas izdevumus (piemēram, jaunas profesijas apguve •	
u. tml.);
tehnisko palīglīdzekļu iegādi (piemēram, protēzes u. c.) un remontu. •	

Ja tomēr cietušā darbinieka ārstēšana un rehabilitācija nav bijusi pilnībā sekmīga
un darbiniekam ir saglabājušies veselības traucējumi, kuri rada darbspēju zudumu,
cietušais var pretendēt vai nu uz vienreizēju pabalstu (ja darbspēju zudums ir samērā
neliels, t. i., 10–24% apmērā no darbspējām), vai arī atlīdzību par darbspēju zaudē-
jumu (ja darbspēju zudums ir lielāks vai darbspējas pilnībā zaudētas, šo atlīdzību
izmaksā reizi mēnesī).
Ja cietušais darbinieks ir miris, tuviniekiem ir iespējas saņemt apbedīšanas pabalstu
un atlīdzību par apgādnieka zaudējumu.

 57 gadus vecā Arta Bērziņa vairāk nekā 30 gadu nostrādājusi par skolotāju. Pēc
vairāku gadu sūdzībām par problēmām ar balsi un runāšanu, kā arī biežām slimībām,
kuras saistītas ar balseni, A. Bērziņa vērsās pie ģimenes ārsta. Pēc apskates ārsts izteica
aizdomas, ka šīs sūdzības varētu būt saistītas ar viņas darba apstākļiem (runāšanu
skaļā balsī u. tml.), un nosūtīja uz konsultāciju Aroda un radiācijas medicīnas centrā.
Tur pacientei veica nepieciešamos papildu izmeklējumus, un arodslimību ārstu komisi-
ja atzina viņas slimību par arodslimību. Saņēmusi speciālista konsultāciju, paciente
sāka ārstēšanas un rehabilitācijas kursu, kurš izmaksāja apmēram 250 latu (speciālistu
konsultācija, medikamenti, procedūras u. c.). Pēc ārstēšanas kursa viņa vērsās Valsts
sociālās apdrošināšanas aģentūrā, kur uzrakstīja iesniegumu par ārstēšanas izde-
vumu atlīdzināšanu, pievienojot tam izdevumus apliecinošus čekus un arodslimību
ārstu komisijas slēdzienu par arodslimību. Pēc ārstēšanas un rehabilitācijas kursa viņai
atzina arī 50% darbspēju zudumu, par ko paciente saņem ikmēneša atlīdzību. Pēc di-
agnozes konstatēšanas paciente turpināja strādāt skolā, nedaudz samazinot darba
slodzi.

20

2. Darba aizsardzības sistēma uzņēmumā
2.1. Darba aizsardzības sistēmas organizēšana uzņēmumā
Svarīgākais, runājot par darba aizsardzības sistēmas organizēšanu uzņēmumā, ir tas,
ka KATRĀ uzņēmumā ir jābūt darba aizsardzības sistēmai. Atkarībā no uzņēmuma
lieluma, darbības nozares un specifikas darba aizsardzības sistēma var ļoti būtiski
atšķirties, tomēr nedrīkst būt situācija, ka uzņēmumā par darba aizsardzību nedomā
vispār. Sarežģītākais, runājot par darba aizsardzības sistēmu uzņēmumā, ir tas,
ka uzņēmumi būtiski atšķiras gan pēc lieluma, gan darbības sfēras, gan attīstības
īpatnībām, ģeogrāfiskā izvietojuma, nodarbināto cilvēku kvalifikācijas un vēl dau-
dziem citiem rādītājiem. Tāpēc darba aizsardzības tiesību akti paredz tikai vispārīgus
principus, kuri obligāti jāievēro, bet galīgo lēmumu, kāda tieši būs darba aizsardzības
sistēma, pieņem uzņēmumā.
Pirms runājam par konkrētām prasībām, kā uzņēmumā organizēt darba aizsardzības
sistēmu, būtu jāprecizē, ko īsti saprot ar terminu 'darba aizsardzības sistēma'. Darba
aizsardzības likums noteic, ka darba aizsardzības sistēmā ietilpst šādi darba devēja
pienākumi:

darba aizsardzības organizatoriskās struktūras izveidošana;•	
darba vides iekšējās uzraudzības (tostarp darba vides riska novērtēšanas) •	
organizēšana;
konsultēšanās ar nodarbinātajiem, lai iesaistītu viņus darba aizsardzības uzla-•	
bošanā.

Šie tātad ir trīs svarīgākie darbības virzieni, kuros jāstrādā darba devējam, lai
nodrošinātu darba aizsardzības sistēmas darbību uzņēmumā. Noteikti jāpiebilst,
ka šie punkti tikai ieskicē darba devēja svarīgākos darbības virzienus un zem katra
no šiem punktiem slēpjas daudz un dažādi konkrēti veicamie pasākumi (piemēram,
darba vides iekšējā uzraudzība ir visi uzņēmumā normāli nodrošināmie darba
aizsardzības pasākumi, piemēram, individuālo aizsardzības līdzekļu izsniegšana,
obligāto veselības pārbaužu veikšana u. c.). Noteikti jāatceras, ka darba aizsardzības
sistēma nav un nevar būt atrauta no uzņēmuma kopējās ekonomiskās darbības – tai
ir jābūt neatņemamai uzņēmuma darbības daļai.
Šajā apakšnodaļā galvenokārt runāsim tieši par pirmo no punktiem (pārējie ir apskatīti
citās nodaļās), t. i., darba aizsardzības organizatoriskās struktūras izveidošanu.

Runājot par darba aizsardzības organizatoriskās struktūras veidošanu, pats svarīgākais
princips, kas jāatceras, ir tas, ka KATRĀ uzņēmumā ir jābūt vismaz vienam dar-
biniekam, kurš ir speciāli apmācīts darba aizsardzības jautājumos. Šis darbinieks var
būt gan darba devējs (mazos uzņēmumos), gan kāds no nodarbinātajiem, gan arī var
pieņemt papildu speciālistu. Tiesību akti atkarībā no uzņēmuma lieluma un darbības
nozares nosaka vispārīgos principus, kā darba devējs var veidot darba aizsardzības
organizatorisko struktūru.
Svarīgākais no likuma viedokļa ir tas, ka visi uzņēmumi pēc to bīstamības tiek iedalīti
divās lielās grupās:

t. s. bīstamajās nozarēs strādājošie (jeb uzņēmumi, kuri darbojas komercdarbību •	

 21

veidos, kuros darba devējam jāiesaista kompetenta institūcija);
pārējie uzņēmumi, kuri nedarbojas par bīstamiem atzītajos komercdarbības vei-•	
dos.

Nebīstamajos uzņēmumos darba aizsardzības organizatoriskā struktūra ir atkarīga
no uzņēmuma lieluma – mazos uzņēmumos (līdz 10 nodarbinātajiem) darba devējs
var darboties kā darba aizsardzības speciālists. Protams, tas iespējams tikai tad, ja
darba devējs ir attiecīgi apmācīts, t. i., apguvis darba aizsardzības pamatlīmeņa
zināšanu izglītības programmu 160 stundu apmērā kādā no akreditētajiem mācību
centriem. Ja darba devējs nevēlas nodarboties ar darba aizsardzību, to iespējams
uzticēt kādam no uzņēmuma darbiniekiem, protams, šajā gadījumā arī šim dar-
biniekam ir jāapgūst attiecīgā programma. Pēdējo gadu laikā arvien populārāka
kļūst arī Darba aizsardzības likumā paredzētā iespēja piesaistīt darba aizsardzības
pakalpojumu kā ārpakalpojumu. Šajā gadījumā darba aizsardzības speciālista funkci-
jas uzņēmumā pilda speciālists, kurš ikdienā nestrādā uzņēmumā (t. s. kompeten-
tie speciālisti), vai arī kāds no uzņēmumiem, kuri specializējušies darba aizsardzības
pakalpojumu sniegšanā (darba aizsardzības kompetentās institūcijas). Protams, arī
tiem speciālistiem, kuri darbojas šādi, ir jābūt attiecīgi apmācītiem. Ja uzņēmumā
nodarbina vairāk nekā 10 strādājošo, darba devējs var vai nu norīkot kādu no sava
uzņēmuma darbiniekiem (protams, to attiecīgi apmācot pēc 160 stundu program-
mas), vai izvēlēties piesaistīt kādu speciālistu no ārpuses.
Sarežģītāk ir ar t. s. bīstamo nozaru uzņēmumiem. Ne velti tās sauc par bīstamajām
nozarēm – šajos komercdarbību veidos strādājošajos uzņēmumos notiek vairāk
nelaimes gadījumu un biežāk attīstās arodslimības, līdz ar to tiem izvirza nopietnākas
prasības attiecībā uz darba aizsardzības organizatorisko struktūru. Ja šajā nozarē
strādājošs uzņēmums ir pavisam neliels (t. i., tajā nestrādā vairāk kā pieci nodarbinā-
tie), uz to attiecas līdzīgas prasības kā uz nelielu uzņēmumu no nebīstamajām noza-
rēm. Savukārt lielākos uzņēmumos darba devējam vai nu ar darba līgumu jānodarbina
tāds darba aizsardzības speciālists, kurš ieguvis augstāko profesionālo izglītību dar-
ba aizsardzības jomā jeb tā sauktais darba aizsardzības vecākais speciālists, vai arī
obligāti jāpiesaista kompetenta institūcija darba aizsardzības jomā. Kas ir šie darba
aizsardzības vecākie speciālisti? Tie ir speciālisti, kuri apguvuši darba aizsardzību
koledžā (saskaņā ar profesijas standartu PS 0094 “Darba aizsardzības speciālists”) vai
universitātē (saskaņā ar profesijas standartu PS 0100 “Darba aizsardzības vecākais
speciālists”). Jāpiebilst, ka darba aizsardzības kompetentā institūcija jāpiesaista tikai
svarīgākajai no darba aizsardzības sistēmas organizēšanas daļām – darba vides riska
novērtēšanai (iekļaujot tajā arī atbilstības novērtēšanu darba aizsardzības normatīvo
aktu prasībām un preventīvo pasākumu plāna varianta gatavošanu). Visu pārējo var
veikt arī jebkurš uzņēmumā strādājošs darba aizsardzības speciālists.
Iespējamie darba aizsardzības organizatoriskās struktūras varianti ir atspoguļoti arī
tabulā „Iespējamā darba aizsardzības organizatoriskā struktūra uzņēmumos”.

22

Iespējamā darba aizsardzības organizatoriskā struktūra uzņēmumos

 Nebīstamo nozaru uzņēmums Bīstamo nozaru uzņēmums

Līdz 10 nodarbinātajiem:
Darba devējs (apmācīts pēc 160 •	
stundu programmas).
Uzņēmuma darba aizsardzības •	
speciālists (apmācīts pēc 160
stundu programmas).
Kompetents speciālists (darba •	
aizsardzības vecākais speciālists).
Kompetenta institūcija darba •	
aizsardzības jomā.

Līdz pieciem nodarbinātajiem:
Darba devējs (apmācīts pēc 160 •	
stundu programmas).
Uzņēmuma darba aizsardzības •	
speciālists (apmācīts pēc 160
stundu programmas).
Kompetents speciālists (darba •	
aizsardzības vecākais speciālists).
Kompetenta institūcija darba •	
aizsardzības jomā.

Vairāk nekā 10 nodarbināto:
Uzņēmuma darba aizsardzības •	
speciālists (apmācīts pēc 160
stundu programmas).
Kompetents speciālists (darba •	
aizsardzības vecākais speciālists).
Kompetenta institūcija darba •	
aizsardzības jomā.

Vairāk nekā pieci nodarbinātie:
Darba aizsardzības vecākais •	
speciālists (nodarbināts ar darba
līgumu kā uzņēmuma darbinieks).
Kompetenta institūcija (obligāti •	
jāpiesaista tikai darba vides riska
novērtējuma veikšanai).

Neatkarīgi no izvēlētā darba aizsardzības struktūras varianta darba devējam jāpiešķir
darba aizsardzības speciālistam nepieciešamie līdzekļi un laiks (darba laika ietva-
ros), lai viņš varētu veikt savus pienākumus. Svarīgi ir atcerēties, ka nodarbinātā
norīkošana par darba aizsardzības speciālistu nedrīkst radīt viņam nelabvēlīgas sekas
vai kā citādi ierobežot viņa tiesības, turklāt vienmēr jāatceras, ka uzņēmuma darba
aizsardzības speciālists nebūs tas, kurš pieņems lēmumu par finansējuma piešķiršanu
darba aizsardzības pasākumiem.
Uzticības personai ir jāraugās, lai uzņēmumā būtu izveidota uzņēmuma specifikai
atbilstoša organizatoriskā struktūra un lai tajā nodarbinātu tikai atbilstoši apmācītus
un kompetentus speciālistus. Ja darba devējs ir piesaistījis ārēju palīdzību, viens no
svarīgākajiem uzticības personas uzdevumiem būtu sekot līdzi, vai darba devējs
ir informējis kompetento speciālistu vai institūciju par reālo darba aizsardzības
situāciju uzņēmumā, piemēram, darba aizsardzības pasākumiem uzņēmumā un
darba vietās, kā arī darba vides faktoriem, kuri rada vai var radīt risku nodarbināto
drošībai un veselībai. Tas ir svarīgi, bet praksē diemžēl jāsaskaras ar negodprātīgiem
darba devējiem, kuri slēpj kādu svarīgu informāciju (piemēram, neparāda kādu
īpaši bīstamu veicamo darbu, neuzrāda kādu no uzņēmuma struktūrvienībām
u. tml.). Jāatceras, ka gan uzņēmuma darba aizsardzības speciālists, gan ārēji eksperti
ir svarīgākais uzticības personas sadarbības partneris, ar kuru kopā būtu jāstrādā

 23

pie tādiem jautājumiem kā darba vides riska novērtējums vai preventīvo pasākumu
plāna izstrāde.
Protams, runājot par darba aizsardzības sistēmas organizatorisko struktūru,
jāatgādina, ka tā neaprobežojas tikai ar speciālista norīkošanu vai līguma noslēgšanu.
Viens no pirmajiem darba pienākumiem izvirzītajam un apmācītajam speciālistam
(vai no ārpuses piesaistītajam kompetentajam speciālistam) būtu noteikt uzņēmuma
darba aizsardzības sistēmas organizatoriskās struktūras sīkākas nianses, piemēram,
atbildību un pienākumus darba aizsardzības jomā struktūrvienību vai darbu
vadītājiem, precizējot visu iesaistīto darbinieku pienākumus un veicamās darbības.
Uzņēmuma darba aizsardzības speciālistam ir jāstrādā arī kā koordinatoram starp
dažādiem uzņēmuma darbiniekiem un struktūrām. Uzticības personām būtu jāraugās,
lai nodarbinātie zinātu, kurš no uzņēmuma darbiniekiem ir darba aizsardzības
speciālists vai ārēja pakalpojuma gadījumā – kurš speciālists vai institūcija nodrošina
darba aizsardzības pakalpojumu sniegšanu un kā ar šo speciālistu var kontaktēties.

 SIA “Avotiņš” darbojas metālapstrādes jomā, tajā strādā ~ 25 darbinieki. Uzņēmumā
par darba aizsardzību ir norīkots darba aizsardzības speciālists (viens no ražošanas
meistariem), kurš ir apmācīts pēc 160 stundu programmas kā darba aizsardzības
speciālists (šī speciālista pienākumi ir noteikti viņa amata aprakstā). Ņemot vērā, ka
uzņēmums darbojas t. s. bīstamo komercdarbību jomā, darba vides riska novērtēšanai
ir piesaistīta viena no Latvijā strādājošajām darba aizsardzības kompetentajām
institūcijām. Visus pārējos ar darba aizsardzību saistītos pienākumus veic uzņēmuma
darba aizsardzības speciālists.
SIA “Frizūra” sniedz frizieru un skaistumkopšanas pakalpojumus, tajā ir nodarbināti
astoņi darbinieki. Uzņēmumā nav atsevišķa darba aizsardzības speciālista, bet uz-
ņēmuma īpašniece un vadītāja (t. i., darba devēja) ir apguvusi darba aizsardzības
pamatlīmeņa zināšanu programmu 160 stundu apmērā un veic visus nepieciešamos
darba aizsardzības pasākumus – sākot no darba vides riska novērtējuma un beidzot ar
darbinieku apmācību.
AS „Mērnieks” darbojas zemes mērniecības un kartogrāfijas jomā, un tai ir 26 filiāles visā
Latvijā, no kurām piecas ir lielākas (tajās katrā strādā ~ 10 nodarbināto). Uzņēmumā,
ņemot vērā tā ģeogrāfisko izvietojumu, ir izveidota šāda darba aizsardzības sistēma:
ir norīkots viens atbildīgais darba aizsardzības speciālists (apmācīts pēc 160 stundu
programmas), kurš atbild par kopējo darba aizsardzības pasākumu organizāciju un
izpildi, kā arī darba aizsardzības pasākumu realizāciju mazākajās struktūrvienībās,
lielākajās filiālēs ir norīkoti darba aizsardzības speciālisti (apmācīti pēc 160 stundu
programmas), bet mazākajās par darba aizsardzības jautājumu pārraudzību atbild
struktūrvienību vadītāji (veikta iekšējā apmācība par svarīgākajiem darba aizsardzības
jautājumiem).
SIA „Ritenis” sniedz autoservisa pakalpojumus, un tajā strādā deviņi nodarbinātie.
Uzņēmuma vadītājs, ņemot vērā savu un kolēģu noslodzi, ir pieņēmis lēmumu dar-
ba aizsardzības pakalpojumu sniegšanu uzticēt darba aizsardzības kompetentajai
institūcijai. Kompetentās institūcijas pienākumi ir noteikti pušu noslēgtajā līgumā, un
tā veic visus nepieciešamos darba aizsardzības pasākumus.

24

2.2. Darba aizsardzības iekšējā uzraudzība un kontrole
Jau minējām, ka darba vides iekšējā uzraudzība (DVIU) ir viena no uzņēmuma darba
aizsardzības sistēmas sastāvdaļām jeb, citiem vārdiem sakot, darbības virzieniem,
kurā jāstrādā darba devējam, lai nodrošinātu darba aizsardzības sistēmas darbību
uzņēmumā. Protams, zem šī termina slēpjas daudzi un dažādi ar darba aizsardzību
saistīti pasākumi un pienākumi, kuri jāveic darba devējam.
Darba vides iekšējā uzraudzība pēc savas būtības ir pasākumu kopums, kurš ir
vērsts uz to, lai uzņēmumā darītu visu nepieciešamo darba apstākļu uzlabošanai un
nodrošināšanai. Šī pasākumu kopuma ietvaros ir zināmi posmi, kā arī DVIU ir zināms
„laika rāmis” – kā process tas nemitīgi attīstās un turpinās, attiecīgi panākot, ka katru
gadu darba apstākļi uzņēmumā tiek atbilstoši uzturēti un attīstīti. DVIU veikšanas
principus un kārtību nosaka Ministru kabineta noteikumi par darba vides iekšējās
uzraudzības veikšanas kārtību, kuros sīkāk noteikti darba devēja pienākumi un rīcība.
Jāatceras gan, ka noteikumu prasības ir samērā vispārīgas, t. i., šie noteikumi nosaka
vispārīgos principus un kārtību, nevis sniedz stingri reglamentētu un dokumentētu
kārtību, kā organizēt darba vides iekšējo uzraudzību. Savā ziņā to var salīdzināt ar
samērā plaši pazīstamajiem uzņēmumu vadības sistēmas standartiem, piemēram, ar
ISO 9001 vai, runājot konkrēti par darba vides kvalitātes nodrošināšanu, standartu
OHSAS 18001. Šajos standartos, līdzīgi kā Latvijas Ministru kabineta noteikumos par
darba vides iekšējās uzraudzības veikšanas kārtību, ir noteikti tikai vispārīgie prin-
cipi, nevis, piemēram, dotas konkrētas veidlapas, kas jāaizpilda. Tas skaidrojams ar to,
ka, zinot, cik dažāda var būt darba vide dažādu profilu un lieluma uzņēmumos, nav
iespējams paredzēt visiem uzņēmumiem izmantojamu dokumentāciju, bet darba
devējam jālemj, kā tiks organizēta iekšējā uzraudzība konkrētajā gadījumā. Tomēr
noteikumi paredz zināmas prasības šī procesa veikšanai, nosakot darba vides iekšējai
uzraudzībai noteiktus posmus:

Darba vides iekšējās uzraudzības plānošana1.	 – tās laikā jālemj, kā
tiks organizēts reālais darbs ar darba aizsardzības jautājumiem uzņēmumā,
nepieciešamajiem resursiem un iesaistīto personālu, atbildīgajām personām,
termiņiem un citiem ar plānošanu saistītiem jautājumiem.
DVIU plānošanas laikā jāņem vērā reālā uzņēmuma situācija un tas, ka dar-
ba aizsardzības sistēmai ir jābūt daļai no uzņēmuma saimnieciskās darbības
plānošanas. Jāņem vērā, ka daži no darba aizsardzības pasākumiem ir vai var
būt saistīti ar izdevumiem (piemēram, vakcināciju veikšana, obligāto veselības
pārbaužu veikšana u. c.) un tas, ka nodarbinātajiem vai iesaistītajiem speciālistiem
šo pienākumu veikšanai būs nepieciešams laiks (piemēram, uzticības personai,
piedaloties darba vides riska novērtējumu veikšanā, būs nepieciešams zināms
laiks). Jāraugās arī, lai tiktu ņemti vērā dažādi blakus apstākļi, piemēram, nav
jēgas plānot darba vides riska novērtējumu, ja kāda uzņēmuma struktūrvienības
darba vide pēc mēneša tiks kapitāli remontēta.
Svarīgi ir atcerēties, ka tiesību akti neprasa, lai uzņēmumā sagatavotu rakstveida
dokumentu par DVIU plānošanu, tomēr noteikti jāzina, kas, ko un kad darīs un
kurš par to ir atbildīgs. Praksē bieži vien uzņēmumos šie jautājumi tiek noteikti

 25

darba līguma pielikumos, amatu aprakstos, rīkojumos, pavēlēs vai līdzīgos do-
kumentos. Uzticības personām noteikti būtu jāraugās, vai DVIU plānošanā ir
paredzēti visi nepieciešamie pasākumi un lai būtu pilnīga skaidrība par iesaistīto
personu pienākumiem, termiņiem un atbildību.

Darba vides riska novērtēšana2.	 – tās laikā apseko (pārbauda) darba
vietas, nosaka tajā esošos riska faktorus un novērtē to radīto bīstamību, kā arī
nosaka, kādi preventīvie pasākumi nepieciešami, lai novērstu bīstamību veselībai
un drošībai. Sīkāk par darba vides riska novērtējumu stāstīts šīs rokasgrāmatas
2.3. nodaļā.

Darba vides iekšējās uzraudzības īstenošana3.	 – DVIU īstenošana ir
jāuztver kā pasākumu kopums, kas vērsts uz drošu un veselībai nekaitīgu darba
apstākļu nodrošināšanu un darba vides riska novērtēšanas laikā konstatēto riska
faktoru novēršanu vai samazināšanu. Tās laikā tātad jāstrādā pie tā saucamajiem
ikdienas darba aizsardzības pasākumiem, piemēram:
a) nodarbināto apmācības;
b) obligātajām veselības pārbaudēm;
c) individuālās aizsardzības līdzekļu izsniegšanas;
d) vakcinācijas;
e) regulārām darba vietu pārbaudēm (apsekojumiem) un citiem kontroles
pasākumiem (piemēram, pārbaudēm par plānoto pasākumu izpildi, iekārtu
pārbaužu kontroles u. c.);
f) ugunsdrošības līdzekļu pārbaudēm un daudziem citiem pasākumiem, kuri
nepieciešami, lai uzturētu pietiekami drošu un veselībai nekaitīgu darba vidi.
Par darba aizsardzības preventīvajiem pasākumiem sīkāk stāstīts šīs rokasgrāmatas
2.4. nodaļā.

Darba vides iekšējās uzraudzības pārbaude un pilnveidošana 4.	 – tās
laikā jānovērtē uzņēmumā esošās sistēmas darbības efektivitāte, kā arī tas, cik
sekmīgi ir veikti visi nepieciešamie darba aizsardzības pasākumi.

Darba vides iekšējās uzraudzības nodrošināšana ir darba devēja pienākums. Protams,
atsevišķus pienākumus darba devējs var uzticēt darba aizsardzības speciālistiem vai
citiem uzņēmuma darbiniekiem, kā arī piesaistīt kādu ārēju pakalpojumu sniegšanu.
Nelielos uzņēmumos (līdz 10 nodarbinātajiem nebīstamo nozaru uzņēmumos
un līdz pieciem nodarbinātajiem t. s. bīstamo nozaru uzņēmumos) visus ar darba
vides iekšējās uzraudzības veikšanu saistītos pienākumus var uzņemties darba
devējs (protams, atceroties par attiecīgu apmācību). Uzticības personām noteikti
jāiesaistās darba vides iekšējās uzraudzības veikšanā – gan piedaloties plānošanā,
gan novērtējot risku un plānojot darba aizsardzības preventīvos pasākumus, un
kontrolējot to izpildi.

26

2.3. Darba vides riska faktori un risku novērtēšana
Darba vides riska novērtēšana ir viens no svarīgākajiem uzņēmumā veicamajiem dar-
ba aizsardzības pasākumiem – tieši no darba vides riska novērtējuma kvalitātes būs
atkarīgs, vai ir identificēti visi darba vides riska faktori, kuri rada potenciālu bīstamību
nodarbināto veselībai un drošībai, un saplānoti nepieciešamie darba aizsardzības
pasākumi. Bieži vien dzirdēts uzskats, ka darba vides riska novērtējums ir ļoti sarežģīta
lieta un to var veikt tikai speciāli apmācīti speciālisti, tomēr jāteic, ka ļoti daudzos
gadījumos arī cilvēki no malas ar nelielu apmācību, bet vēlmi iedziļināties konkrētu
darba vietu iekārtojumā un darbu veikšanas īpatnībās, kā arī ieklausīties nodarbināto
teiktajā, spēj pamanīt svarīgākās darba vides problēmas. Protams, ir gadījumi,
kad noteikti nepieciešama arī speciālistu palīdzība (piemēram, t. s. bīstamajās ko-
mercdarbības jomās strādājošiem uzņēmumiem), jo šiem speciālistiem ir vairāk
zināšanu par darba vides riska faktoriem, kā arī liela praktiskās darbības pieredze, kas
palīdz pamanīt arī tās problēmas, par kurām parasti nodarbinātie neiedomājās vai
pie kurām ir pieraduši. Riska novērtējuma veikšanā jebkurā gadījumā NOTEIKTI jāpie-
dalās uzticības personām un konkrētajās darba vietās nodarbinātajiem – tieši vieņiem
bieži ir liela loma grūtāk pamanāmu problēmu identificēšanā un novērtēšanā.

Sākot runāt par darba vides riska novērtējumu, būtu jāprecizē, kas ir darba vides risks
un darba vides riska faktori. Darba vides riska faktori būtībā ir darba vidi veidojošie
apstākļi – gan tie, no kuriem sastāv darba vieta un kuri tur ir konstatējami pastāvīgi
(piemēram, grīdas, durvis, apgaismojums, mikrovide u. c.), gan arī tie, kuri rodas,
veicot konkrētu darbu (piemēram, troksnis, putekļi, vibrācija u. c.). Tātad darba vide
sastāv no dažādiem darba vides riska faktoriem – gan pastāvīgiem, gan mainīgiem.
Jebkurš no darba vides riska faktoriem pēc būtības var radīt risku nodarbināto
veselībai un drošībai, ja tas, kā saka, neatbilst normai (piemēram, apgaismojums ir
nepietiekams vai pārāk spilgts, darba vietas grīda ir slidena vai nelīdzena, trokšņa
līmenis darba vietās pārsniedz pieļaujamo u. tml.). Šajos gadījumos mēs runājām par
darba vides risku, kuru rada darba vides riska faktori. Darba vides riska novērtējums
ir process kurā nosaka:

kādi riska faktori ir konstatējami konkrētajā darba vietā, t. i., no kādiem darba •	
vides riska faktoriem ir veidota konkrētā darba vieta;
kuri no šiem riska faktoriem neatbilst normai, t. i., rada nepieļaujami lielu •	
apdraudējumu nodarbināto drošībai un veselībai;
kādi darba aizsardzības pasākumi nepieciešami, lai novērstu vai samazinātu •	
konkrēto riska faktoru, kurš radījis nepieļaujami augstu risku.

Runājot par darba vietās biežāk konstatējamajiem darba vides riska faktoriem, jāteic,
ka, pirmkārt, to ir diezgan daudz un, otrkārt, jebkurā darba vietā ir iespējamas ļoti
dažādas riska faktoru kombinācijas. Kā biežāk sastopamas min apmēram 100 000
ķīmisko vielu, darba vietās sastopami arī apmēram 50 dažādu fizikālo faktoru, vismaz
200 bioloģisko riska faktoru un vismaz 20 dažādu ergonomisko faktoru.

 27

Darba vides riska faktorus mēdz klasificēt pēc to īpašībām un iedarbības. Biežāk
lietotā klasifikācija darba vides riska faktorus iedala:

ķīmiskie darba vides riska faktori (jebkuras ķīmiskās vielas vai produkti, kuri •	
kvalificēti kā bīstami);
fizikālie darba vides riska faktori (piemēram, troksnis, vibrācija, apgaismojums, •	
mikrovide, dažādi starojumi – ultravioletais, jonizējošais u. c.);
bioloģiskie darba vides riska faktori (vīrusi, baktērijas, dažādi toksīni, insekti •	
u. c.);
mehāniskie jeb traumatisma riska faktori (jebkuras situācijas, kurās var no-•	
tikt nelaimes gadījumi – sākot no slidenas grīdas vai nelīdzena pakāpiena līdz
bojātam darba aprīkojumam);
ergonomiskie darba vides riska faktori (darbs piespiedu pozās, vienveidīgas, •	
atkārtotas kustības, smagumu pārvietošana u. c.);
psihosociālie darba vides riska faktori (darbs maiņās, augsta atbildība, konflikti •	
ar klientiem u. c.).

Praktiski visiem darba vides riska faktoriem ir noteiktas pieļaujamās normas, t. i., ir
noteikts, kāds konkrētā riska faktora līmenis vai situācija ir akceptējama kā droša un
kāda – kā bīstama veselībai un drošībai.

Lai uzņēmumā novērtētu darba vides risku, būtu ieteicams ievērot šādu rīcības
secību:

izvēlēties piemērotāko darba vides riska novērtējuma metodi (atcerieties, ka •	
Ministru kabineta noteikumi par darba vides iekšējās uzraudzības veikšanas
kārtību piedāvā vienu darba vides novērtējuma metodi (tā atrodama noteiku-
mu 1. pielikumā), tomēr darba devējs ir tiesīgs izvēlēties jebkuru citu metodi ar
nosacījumu, ka tā nav mazāk pilnīga kā noteikumos dotā. Eiropas Darba drošības
un veselības aizsardzības aģentūras mājaslapā www.osha.lv ir atrodami vairāki
piemēri un riska novērtējuma metožu apraksti, kurus arī iespējams izmanot);
pārbaudīt visas uzņēmuma darba vietas un darba veidus, nosakot visus riska fak-•	
torus, kuri rada vai var radīt risku nodarbināto veselībai un drošībai;
noteikt tos strādājošos, kuri nodarbināti šajās darba vietas, t. i., ir pakļauti šiem •	
riska faktoriem;
nepieciešamības gadījumā ievākt papildu informāciju (piemēram, no drošības •	
datu lapām, no darba aprīkojuma ražotāja instrukcijām) vai veikt nepieciešamos
laboratoriskos mērījumus – tie sniedz objektīvu informāciju par darba vietās
konstatēto riska faktoru patieso līmeni (piemēram, par to, cik skaļš ir darba
vietā konstatētais troksnis). Novērtējot darba vides risku pirmo reizi, ieteicams
veikt laboratoriskos mērījumus visās vietās, kur pastāv šaubas par riska faktoru
līmeni;
izvērtēt, vai šie riska faktori rada nepieļaujami augstu risku nodarbināto veselībai •	
un drošībai (t. i., izvērtēt seku smagumu un iespējamo varbūtību notikt veselības
vai drošības apdraudējumam);

28

noteikt, kādi darba aizsardzības pasākumi nepieciešami (izstrādāt darba aiz-•	
sardzības preventīvo pasākumu plānu ar konkrētiem termiņiem un atbildīgajām
personām – sīkāk par to stāstīts nākamajā nodaļā).

Jāatceras, ka darba vides risks obligāti jānovērtē visās uzņēmuma darba vietās (un
visos veicamajos darbos), izņemot līdzīgās darba vietas, t. i., tādas darba vietas, kurās
ir līdzīgs iekārtojums, tehnoloģijas un riska faktori. Jāievēro, ka darba vietas bieži var
būt līdzīgas, tomēr reti kad tās būs pilnīgi vienādas – dzīvē pat līdzīgās darba vietās
būs novērojamas nelielas, tomēr reizēm ļoti būtiskas atšķirības. Tāpēc noteikti jāņem
vērā, ka šīm līdzīgajām darba vietām ir iespējams veikt vienu riska novērtējumu,
tomēr noteikti jāpārbauda visas līdzīgas darba vietas, mēģinot noteikt, vai kādā no
tām nav problēmu.

Piemērs:

 Līdzīgas darba vietas Biežākie riska faktori, kuriem
novērojamas atšķirības

Uzņēmumā izmantotā traktortehnika
(līdzīga modeļa un funkcijas traktori,
kuriem atšķiras izlaiduma gads).

Tehniskais stāvoklis, kurš potenciāli var
atstāt iespaidu uz trokšņa un vibrācijas
līmeni (sliktākā stāvoklī esošā iekārta
būs skaļāka un radīs lielāku vibrāciju).
Darba krēsli ar atšķirīgu uzbūvi un
funkcijām, kuru nodiluma pakāpe var
būt atkarīga no darba paradumiem un
lietošanas ilguma.

Biroja darba vietas blakus kabinetos
(identiski kabineti, kuri aprīkoti ar
līdzīgām mēbelēm).

Darba vietu izvietojums, kas var radīt
risku veselībai (piemēram, atspīdumi no
logiem).
Darba krēsli, kuri var būt nepiemēroti
nodarbinātajam vai bojāti.
Apgaismojuma sistēmas, kuras var būt
bojātas, radot nepietiekamu apgaismo-
jumu kādā no darba vietām.
Ventilācijas sistēmas, kuru nepa-
reiza izvietojuma dēļ kādam no
nodarbinātajiem var pūst virsū auksts
gaiss.

 29

Darba vides risks jānovērtē ne retāk kā reizi gadā, izņemot tos gadījumus, ja:
tiek sākts cits darbības veids; •	
ir radušās būtiskas pārmaiņas darba vidē (piemēram, mainījušies darba procesi, •	
metodes, darba aprīkojums, vielu un produktu izmantošana vai ražošana, būtiski
pārkārtota darba vieta);
konstatēta darba apstākļu pasliktināšanas darba vidē vai neatbilstība tiesību •	
aktu prasībām;
noticis nelaimes gadījums darbā. •	

Svarīgi atcerēties, ka visi darba vides riska novērtējuma materiāli darba devējam ir
jādokumentē (tātad riska novērtējums jāfiksē rakstveidā) un jāglabā vismaz trīs ga-
dus.

2.4. Preventīvo pasākumu nozīme un to veikšana
Svarīgākais darba vides riska novērtējuma rezultāts ir informācija, kas darba vietās
rada nepieļaujamu risku nodarbināto veselībai un drošībai un kas būtu jādara,
lai šo risku samazinātu līdz pieļaujamam līmenim, t. i., kādi darba aizsardzības
preventīvie pasākumi ir nepieciešami. Runājot par jēdzienu 'preventīvie pasākumi',
Darba aizsardzības likumā minētā definīcija noteic, ka preventīvie pasākumi ir
rīcība vai pasākumi, ko uzņēmumā veic vai plāno visos darba posmos, lai novērstu
vai samazinātu darba vides risku. Tātad varētu teikt, ka jebkas, kas tiek darīts dar-
ba apstākļu uzlabošani un lai novērstu vai samazinātu darba vides riska līmeni, ir
uzskatāms par preventīvo pasākumu. Runājot par definīcijām, zināmas neskaidrības
rada tas, ka gan praksē, gan citos tiesību aktos tiek lietoti arī dažādi citi termini,
piemēram, 'darba aizsardzības pasākumi', tomēr arī šajā gadījumā tiek domāti jebkuri
pasākumi vai darbības, kuras ir vērstas uz to, lai novērstu vai samazinātu darba vides
riska faktoru iedarbību uz nodarbināto drošību un veselību.
Nepieciešamo darba aizsardzības pasākumu noteikšana un veikšana ir viens no
svarīgākajiem darba devēja pienākumiem – Ministru kabineta noteikumi par dar-
ba vides iekšējās uzraudzības veikšanas kārtību noteic, ka darba devējs, balstoties
uz darba vides riska novērtējuma rezultātiem un iegūto informāciju, nosaka darba
vietas un darba veidus, kuros pastāv darba vides risks un jāveic darba aizsardzības
pasākumi tā novēršanai vai samazināšanai. Darba aizsardzības pasākumi tātad būtu
jāveic, ja esošā darba vides situācija rada paaugstinātu risku nodarbināto veselībai
un drošībai un, neveicot šos pasākumus, var rasties reāls apdraudējums nodarbināto
veselībai.

Tiesību akti paredz, ka darba devēja pienākums ir ne tikai noteikt darba vietas,
kurās jāveic darba aizsardzības pasākumi, bet arī to, ka jāizstrādā darba aizsardzības
pasākumu plāns, kurā noteikti veicamie pasākumi, to īstenošanas termiņi un
atbildīgās personas. Tiesību akti nenosaka konkrētu formu vai veidlapu, kas būtu
jālieto, atstājot to darba devēja ziņā. Darba aizsardzības pasākumu plānā tomēr būtu
jāmin vismaz:

30

tā darba vieta (vai darba veids), kur jāveic pasākumi;•	
veicamie pasākumi, iespējami skaidri un sīki norādot veicamo; •	
termiņš, kurā plānots veikt konkrēto pasākumu; •	
atbildīgā persona, kurai uzticēts veikt konkrēto pasākumu. •	

Papildus minētajam var ieteikt šādos plānos minēt arī tos riska faktorus, kuru novēršanai
tiek plānoti konkrētie pasākumi (tas atvieglos darbu gan uzticības personai, kura var
nebūt tik sīki pazīstama ar konkrēto darba vietu, gan arī nodarbinātajiem, jo dos
labāku priekšstatu, kāpēc šajā darba vietā jāveic konkrētie pasākumi), kā arī atstāt
vietu atzīmei par to, vai plānotais pasākums ir sekmīgi izpildīts.

Preventīvie pasākumi darba apstākļu uzlabošanai var būt tikpat daudzveidīgi, cik
darba vide un tajā esošie darba vides riska faktori. Bieži vien plānotie pasākumi skars
vairākus darba vidē esošus riska faktorus vai attieksies uz vairākām darba vietām vai
nodarbinātajiem – tie var būt ārkārtīgi dažādi pasākumi.
Runājot par svarīgākajiem darba aizsardzības pasākumiem, varētu tos dalīt šādās
grupās:

organizatoriskie pasākumi (piemēram, darba laika un atpūtas paužu izmaiņas, •	
izmaiņas darba organizācijā, kustību maršrutos, nodarbināto papildu apmācība
u. c.);
tehniskie pasākumi (uzlabojumi iekārtu drošībai, drošības zīmju un brīdinājumu •	
izvietošana, labāku individuālās aizsardzības līdzekļu nodrošināšana u. c.);
sanitāri higiēniskie pasākumi (sadzīves apstākļu uzlabošana, higiēnisko apstākļu •	
uzlabošana, piemēram, izmaiņas darba apģērba mazgāšanā u. c.);
ārstnieciski profilaktiskie pasākumi (piemēram, veselības veicināšanas aktivitāšu •	
ieviešana (vingrošana, sporta pasākumi), dažādu vakcināciju veikšana, gaisa
attīrītāju uzstādīšana u. tml.).

Tātad, minot tikai dažus piemērus, biežākie pasākumi, kuri tiek plānoti un veikti dar-
ba vietās, varētu būt, piemēram, šādi:

darba aprīkojuma defektu novēršana, tā uzlabošana; •	
ķīmisko vielu glabāšanas pārkāpumu novēršana; •	
darba vides apgaismojuma uzlabošana; •	
bīstamo vietu un šķēršļu apzīmēšana (ar signālkrāsojumu un/vai drošības •	
zīmēm);
ventilācijas sistēmu darbības uzlabošana; •	
darbinieku vakcinācija pret gripu; •	
brīvā darba laika ieviešana; •	
ģērbtuvju un sadzīves telpu remonts; •	
atvieglota darba apģērba mazgāšana; •	
bīstamo vietu apzīmēšana ar signālkrāsojumu; •	
papildu pirmās palīdzības aptieciņas izvietošana utt. •	

 31

No šiem piemēriem redzams, ka darba aizsardzības pasākumi var būt ļoti dažādi
atkarībā no uzņēmumā esošās situācijas un problēmām. Jāpiebilst arī, ja uzņēmumā
nav nepieciešami nekādi darba aizsardzības preventīvie pasākumi, ļoti iespējams,
darba vides riska novērtējums ir veikts formāli un tajā nav konstatētas reāli darba
vietās esošās problēmas. Šajā situācija uzticības personām būtu jāpievērš īpaša
uzmanība darba vides riska novērtējumam, nepieciešamības gadījumā veicot atkār-
totu pārbaudi un konsultējoties ar kolēģiem par viņu viedokli.

Lai uzskatāmi demonstrētu, cik dažādi var būt darba aizsardzības pasākumi
uzņēmumos, palūkosimies uz kādu konkrētu piemēru, kur pēc darba vietā veiktā
darba vides riska novērtējuma ir izstrādāts darba aizsardzības pasākumu plāns. Šajā
gadījumā ir novērtēts darba vides risks vieglo automašīnu remonta zonā. Attēlos
redzamas konkrētas darba zonas (darba vietas), kur konstatēti tādi darba vides riska
faktori vai situācijas, kuru novēršanai (riska samazināšanai) jāveic darba aizsardzības
pasākumi (preventīvie pasākumi).

32

Darba vieta /
darba veids

Riska
pakāpe /
prioritāte

Pasākums Termiņš Atbildīgā
persona

Atzīme
par izpildi,
datums

Vieglo
automašīnu
remonta zona

Augsta Apzīmēt automašīnu
remonta bedres malas
ar signālkrāsojumu
(dzelteni/melnas svītras
45° leņķī)

Viens
mēnesis

Servisa
vadītājs
Jānis
Osis

Augsta Izgatavot un izvietot
bedri nosedzošu dēļu
klāju, un nodrošināt tā
atrašanos virs bedres
brīžos, kad neveic
remonta darbus

Viens
mēnesis

Servisa
vadītājs
Jānis
Osis

Augsta Sagatavot ķīmisko
produktu (dzesēšanas
šķidrumu, eļļu u. tml.)
glabāšanai piemērotus
traukus un tos attiecīgi
marķēt, nodrošināt tikai
piemērotu un slēgtu
trauku lietošanu

Viens
mēnesis

Servisa
vadītājs
Jānis
Osis

Augsta Novākt liekos
priekšmetus un rezerves
daļas no pirmās
palīdzības aptieciņas
un ugunsdzēsības
aparāta atrašanās vietas,
nodrošinot tiem brīvu
piekļuvi

Viena
nedēļa

Servisa
vadītājs
Jānis
Osis

Augsta Pārvietot ugunsdzēsības
aparātu nedaudz zemāk,
lai augstums no zemes
līdz tā rokturim nebūtu
lielāks par pusotru metru

Viena
nedēļa

Servisa
vadītājs
Jānis
Osis

Augsta Apzīmēt ugunsdzēsības
aparāta atrašanās vietu
ar zīmi “Ugunsdzēsības
aparāts” (zīme Nr. 12.2.
atbilstoši standartam
LVS 446 “Ugunsdrošībai
un civilajai
aizsardzībai lietojamās
drošības zīmes un
signālkrāsojums”)

Trīs
mēneši

Servisa
vadītājs
Jānis
Osis

 33

Darba aizsardzības pasākumu veikšanai ir svarīga nozīme. Pirmkārt, šo pasākumu
izpilde uzlabos darba vidi uzņēmumā, samazinot risku nodarbināto veselībai un
drošībai, otrkārt, ja nodarbinātie redzēs, ka plānotie pasākumi tiešām tiek realizēti, tas
kalpos kā ļoti spēcīgs arguments, lai pārliecinātu nodarbinātos par tālāku sadarbību
ar darba devēju. Protams, ļoti svarīgi ir arī tas, ka nodarbinātie novērtēs darba devēja
pūles, un tas noteikti uzlabos psihoemocionālo mikrovidi uzņēmumā.

Uzticības personām ir ļoti liela loma gan darba aizsardzības pasākumu plāna izstrādē,
gan arī kontrolē par tā realizāciju:

Gatavojot pasākumu plānu, noteikti būtu jāraugās, vai netiek aizmirsta vai ig-•	
norēta kāda no riska novērtējuma laikā pamanītajām neatbilstībām (tāpēc ir
ļoti svarīgi piedalīties darba vides riska novērtējuma veikšanā, kā arī runāt ar
kolēģiem par viņu sūdzībām) un tā tiek minēta pasākumu plānā, kā arī par tās
izpildi tiek noteikta atbildīgā persona un termiņš (pievienotajā piemērā termiņš
ir norādīts mēnešos, tomēr praksē daudz labāk ir noteikt konkrētu datumu – tā
izpildi būs vieglāk kontrolēt). Noteikti jākontrolē, vai darba devējs, apstiprinot
darba aizsardzības pasākumu plānu, norāda arī apstiprināšanas datumu (mēdz
būt gadījumi, ka šādās situācijās plāna izpilde tiek nepamatoti novilcināta).
Savukārt brīdī, kad pasākumu plāns ir apstiprināts, uzticības personai būtu •	
jāraugās, lai nodarbinātie par to būtu informēti, kā arī īpaši rūpīgi jāseko līdzi
plāna reālai izpildei, atgādinot par kavēšanos vai novirzi no plānotā.

Ļoti svarīgs darba aizsardzības pasākumu veikšanas aspekts, kur nepieciešama arī
uzticības personu līdzdarbība, ir, lai, tos veicot, risku nepārnestu uz citu darba vietu
vai neradītu jaunu vēl bīstamāku situāciju (t. i., neradītu citu risku).
Jāatceras, ka darba devēja pienākums ir nodrošināt darba aizsardzības pasākumu
plāna glabāšanu vismaz trīs gadus. Tas nepieciešams, jo ļoti bieži atsevišķu plāna
punktu izpilde var kavēties, kā arī tāpēc, lai būtu redzamas pēdējā laikā veiktās
izmaiņas. Iepazīšanās ar šādiem plāniem noteikti ir viens no tiem uzdevumiem, ar
kuriem sava darbība būtu jāsāk tikko ievēlētai uzticības personai, jo tie sniegs ieskatu
uzņēmuma situācijā attiecībā uz darba aizsardzību un līdz šim paveiktajā (kā arī tajā,
vai plānotais paveikts laikā un bez novirzēm).

2.5. Apmācība un instruktāža
Nodarbināto apmācība ir ļoti būtiska, jo tikai attiecīgi apmācīti un kvalificēti
nodarbinātie spēj veikt savu darbu gan kvalitatīvi, gan droši. Līdz ar to, protams, dar-
ba devēja pirmais un galvenais uzdevums ir darba veikšanā nodarbināt tikai attiecīgā
profesionālā līmenī sagatavotus darbiniekus. Nepietiekami apmācītam darbiniekam
var nebūt pietiekami daudz iemaņu un prasmju, lai efektīvi veiktu savus pienākumus,
kā arī strādātu, ievērojot visas nepieciešamās drošības un veselības aizsardzības
prasības. Vēl vairāk – arī pareizai drošības ierīču lietošanai (piemēram, drošības jostas
uzvilkšanai darbam augstumā) ir nepieciešamas speciālas iemaņas. Nodrošinot dar-

34

binieku apmācību, svarīgi ne tikai paskaidrot veicamā darba nianses, bet arī izstāstīt,
kāpēc jāievēro darba aizsardzības prasības un, pats galvenais, kādas ir attiecīgajā
darbā ievērojamās darba aizsardzības prasības. Nodarbināto apmācībā par darba
aizsardzības jautājumiem noteikti jābūt arī informācijai, ka darba aizsardzības prasību
neievērošana var izraisīt ļoti smagas sekas, turklāt bieži vien ne tikai nodarbinātajam,
bet arī kolēģiem. Notikušo nelaimes gadījumu analīze bieži vien norāda uz to, ka
darbinieks ir cietis nepietiekamu iemaņu, elementāru darba aizsardzības principu
nezināšanas vai savas neuzmanības dēļ.

 Uzņēmumā, kurš nodarbojas ar kādas pašvaldības komunālās saimniecības
uzturēšanu, pieņēma darbā jaunu darbinieku. Tajā brīdī šīs nodaļas darbu vadītājs bija
atvaļinājumā, tāpēc jaunais darbinieks sāka darbu bez pietiekamas apmācības par
visu darbā izmantojamo iekārtu lietošanu. Pirmās darba nedēļas beigās darbiniekiem,
izmantojot pacēlāju, bija jānomaina ielas apgaismes staba spuldzes. Šo darbu vei-
cot, jaunajam darbiniekam lika vadīt pacēlāja grozu, lai pieredzējušākais darbinieks
noņemtu spuldzes kupolu. Brīdī, kad grozu vajadzēja pavirzīt nedaudz uz leju, jaunais
darbinieks sajauca pacelšanas virzienu un pacēla uz augšu, kā dēļ kolēģis guva galvas
traumu.
Uzņēmuma elektriķi veica elektroinstalācijas remontdarbus pie kokapstrādes līnijas,
kura tajā brīdī bija apstādināta. Izmantojot to, ka līnija nestrādā, operatori uzkāpa
uz tās, lai to notīrītu. Elektriķiem darba procesā vajadzēja pārbaudīt, vai līnija dar-
bojas, tāpēc elektriķi uz brīdi ieslēdza līniju, nepārbaudot, vai uz tās kāds neatrodas,
kā arī nebrīdinot citus nodarbinātos ar skaņas signālu, kā bija noteikts instrukcijā.
Līnijai pēkšņi sākot darboties, viens no nodarbinātajiem krita, gūstot smagus miesas
bojājumus.

Darba devēja svarīgākais pienākums tātad ir nodrošināt, lai pie attiecīgā darba
pielaistu tikai attiecīgi apmācītus un pienācīgi informētus darbiniekus. Šis prin-
cips ir nostiprināts arī Latvijas darba aizsardzības tiesību aktos. Darba aizsardzības
likums paredz, ka darba devēja pienākums ir nodrošināt, lai ikviens nodarbinātais
par savu darba vietu un darba veikšanu saņemtu instruktāžu un tiktu apmācīts
darba aizsardzības jomā, kā arī lai šo apmācību regulāri pārskatītu, mainoties darba
apstākļiem, un regulāri atkārtotu. Ļoti svarīgi ir atcerēties, ka darba devēja pienākums
ir nodrošināt, lai darba aizsardzības instrukcijas un apmācības nodarbinātajiem būtu
saprotamas, kā arī atbilstošas viņu profesionālajai sagatavotībai.
Lai sīkāk konkretizētu darba devēja pienākumus, ir pieņemti speciāli Ministru kabineta
noteikumi par nodarbināto apmācību darba aizsardzības jomā. Šie noteikumi paredz,
ka darba devējam ir jākonsultējas ar darba aizsardzības speciālistu un uzticības per-
sonu, nosakot piemērotāko apmācību uzņēmumā. Tas nozīmē, ka uzticības personai,
sākot pildīt pienākumus, būtu jāiepazīstas ar uzņēmumā esošo apmācību sistēmu un
jāpārliecinās, vai tā ir piemērota uzņēmuma vajadzībām.
Runājot konkrētāk, darba devēja pienākums uzņēmumā ir nodrošināt:

ievadapmācību, t. i., apmācību, stājoties darba attiecībās ar darba devēju, •	
	apmācības (tostarp instruktāžas) darba vietā. •	

 35

Pirms runājām sīkāk par nodarbināto apmācību, būtu jāprecizē praksē un tiesību
aktos lietotie jēdzieni, jo tie bieži tiek jaukti un ne vienmēr pareizi lietoti. Runājot
teorētiski, apmācība ir teorētisko zināšanu un praktisku iemaņu iemācīšana, savukārt
instruēšana – iepazīstināšana ar instrukciju. Praksē šos jēdzienus bieži jauc un lie-
to paralēli, vairumā gadījumu ar 'nodarbināto apmācību' saprotot nodarbināto
iepazīstināšanu ar instrukciju (tātad – instruēšanu), lai gan apmācība ir plašāks
jēdziens un ir arī, piemēram, praktisko iemaņu iemācīšana. Arī tiesību aktos šos
jēdzienus ne vienmēr lieto konsekventi.

Runājot par ievadapmācību uzņēmumā, tajā jābūt informācijai par šādiem jautā-
jumiem:

	darba aizsardzības sistēmu uzņēmumā;•	
	uzņēmuma darbības veidu un būtiskākajiem darba vides riska faktoriem;•	
	darba vides riska faktoru ietekmi uz drošību un veselību;•	
	uzņēmuma darba kārtības noteikumiem;•	
	nodarbināto tiesībām un pienākumiem;•	
	nodarbināto pārstāvniecību;•	
	svarīgākajiem darba aizsardzības pasākumiem uzņēmumā, piemēram: •	

	nodarbināto apmācības un instruēšanas kārtību, ––
	individuālo aizsardzības līdzekļu izsniegšanas kārtību,––
	obligāto veselības pārbaužu nozīmi un to organizēšanas kārtību,––
	drošības zīmēm un to nozīmi;––

	vispārīgiem principiem rīcībai ārkārtas situācijās un notiekot nelaimes gadījumam •	
darbā;
citiem svarīgiem darba aizsardzības jautājumiem.•	

Uzticības personām būtu jāraugās, lai ievadinstruktāža notiktu piemērotos apstākļos,
izmantojot pietiekamus tehniskos mācību un uzskates līdzekļus (piemēram, plakātus,
individuālos aizsardzības līdzekļus, drošības zīmes u. tml.).

Apmācības darba vietās atkarībā no to apgūšanas laika iedala:
sākotnējā apmācība – to veic, sākot darbu konkrētajā vietā, lai nodrošinātu, •	
ka nodarbinātais ir pietiekami informēts par veicamo darbu, drošiem darba
paņēmieniem, rīcību un darba aizsardzības prasībām;
atkārtotā apmācība – to veic sākotnējās instruktāžas apmērā ne retāk kā reizi •	
gadā (ja strādā ar bīstamajām iekārtām un paaugstinātas bīstamības darbos –
reizi sešos mēnešos), lai atgādinātu darba aizsardzības noteikumu un instrukciju
prasības.

Bez iepriekš minētajiem gadījumiem darba devēja pienākums ir rīkot arī tā
saucamās:

neplānotās instruktāžas (sākotnējās instruktāžas apmērā), ja: •	
nodarbinātajiem mainās darba apstākļi, darba raksturs, darba vieta, darba ––
aprīkojums, tehnoloģiskais vai darba process vai rodas citi faktori, kas var
ietekmēt nodarbinātā drošību,

36

	noticis nelaimes gadījums vai konstatēta arodslimība, ––
	nodarbinātais pārtraucis darbu uz ilgāku laiku (ilgāk par 60 kalendāra dienām, ––
bet, ja nodarbinātais strādā darbos ar bīstamām iekārtām vai darbos ar
paaugstinātu bīstamību, – uz laiku, kas ilgāks par 45 kalendāra dienām);

mērķa instruktāžas – tās veic specifiskās un uzņēmumam neraksturīgās situācijās, •	
piemēram, ja darbinieks:

	likvidē avāriju vai katastrofu sekas,––
	veic vienreizēju darbu, kas nav saistīts ar nodarbinātā profesiju, amatu vai ––
pastāvīgi izpildāmiem pienākumiem,
	veic vienreizēju darbu ārpus uzņēmuma teritorijas,––
	veic darbu, kura izpildei jānoformē norīkojums (saskaņā ar darba devēja ––
apstiprinātu sarakstu).

Īpaši svarīga, protams, ir sākotnējā apmācība darba vietās. Uzticības personām
būtu jāpārliecinās, ka darba devējs katru nodarbināto apmāca arī individuāli, prak-
tiski parādot drošus darba paņēmienus un metodes, kā arī ka instruktāžā izklāstīto
materiālu darbinieks ir pietiekami apguvis. Vēl viens svarīgs aspekts ir tas, ka, jau
plānojot uzņēmuma darba aizsardzības apmācību sistēmu, jāparedz, ka apmācības
organizējamas tikai darba laikā un atvēlot tām pietiekami daudz laika!
Kādiem jautājumiem noteikti jābūt iekļautiem instruktāžā?
Labai darba aizsardzības instrukcijai jābūt vienkāršai un saprotamai, iespējami īsi
aprakstot vismaz svarīgākos jautājumus, kuri saistīti ar darba aizsardzību. Darba
aizsardzības instrukcijas ieteicams strukturēt iespējami pārskatāmi un līdzīgi, lai
nodarbinātie vienmēr zinātu, kurā instrukcijas nodaļā ir konkrētā informācija. Viens
no ieteicamajiem instrukcijas satura un struktūras veidošanas variantiem varētu būt
šāds:

1. Vispārīgās darba aizsardzības prasības.
1.1. Nosacījumi attiecīgā darba izpildei (vecums, dzimums, veselības stāvoklis,
kvalifikācija, instruktāžas utt.).
1.2. Konkrētā darba raksturīgās īpatnības. Tehnoloģiskā procesa, iekārtu bīstamās
zonas.
1.3. Veselībai kaitīgie un bīstamie darba vides riska faktori, to iedarbība, maksimāli
pieļaujamās normas.
1.4. Kolektīvie un individuālie darba aizsardzības līdzekļi un to lietošana.
1.5. Prasības uguns un sprādziendrošībai.
1.6. Elektrodrošības prasības.
1.7. Kārtība, kādā jāziņo par konstatētiem iekārtu, ierīču un instrumentu bojāju-
miem.
1.8. Kārtība, kādā jāziņo par darbā notikušu nelaimes gadījumu, avāriju un citu
ārkārtēju gadījumu.
1.9. Darba higiēnas prasības.
1.10. Atbildība par darba aizsardzības instrukciju prasību neievērošanu.

 37

2. Darba aizsardzības prasības, sākot darbu.
2.1. Darba vietas, individuālo aizsarglīdzekļu sagatavošana darbam.
2.2. Iekārtas, instrumenta, nožogojuma, signalizācijas, bloķēšanas un citu aizsargierīču,
kā arī aizsargsazemējuma, ventilācijas, apgaismojuma pārbaude.
2.3. Tehnoloģiskā procesa, iekārtas, ierīces un ietaises pareizas iedarbināšanas
secība.
2.4. Maiņas nodošanas un pārņemšanas kārtība nepārtraukta tehnoloģiskā procesa
gadījumā.

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.

4. Prasības darba drošībai, beidzot darbu.
4.1. Tehnoloģiskā procesa, iekārtas, ierīces, ietaises 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.

Protams, bez minētajiem jautājumiem instrukcijā var iekļaut arī citu papildu infor-
māciju, tomēr jāatceras, ka tai jābūt pārskatāmai un saprotamai katram nodarbinā-
tajam.
No praktiskā viedokļa uzticības personām svarīgi pievērst uzmanību, lai uzņēmumā
būtu noteikta kārtība, kā notiek nodarbināto apmācība, un tas, kurš to veic. Formālais
dokuments, kas nosaka šo apmācības kārtību, var būt jebkāds – gan pavēle vai
rīkojums, gan, piemēram, amata apraksts konkrētajam darbiniekam, tomēr, protams,
jebkurā gadījumā uzticības personai ir jāzina, kas par to atbild.
Ievadapmācību var veikt gan uzņēmuma darba aizsardzības speciālists, gan arī jeb-
kura cita pietiekami kompetenta un apmācīta persona (attiecīgi norīkota), savukārt
apmācību darba vietās – tiešais darba vadītājs vai kāds cits darbinieks ar atbilstošu
kompetenci. Ļoti būtisks aspekts, kura ievērošanai arī būtu jāpievērš uzmanība
uzticības personai, ir nodarbināto apmācības attiecīga dokumentēšana – ziņas par
nodarbināto apmācību jāfiksē attiecīgas formas dokumentos (reizēm ērtības labad
tos mēdz apkopot žurnālos), kuru paraugi atrodami iepriekš minēto Ministru kabi-
neta noteikumu pielikumā.

38

2.6. Informēšana, konsultēšanās un darbinieku līdzdalība darba
aizsardzības pasākumos
Konsultēšanās ar nodarbinātajiem, lai iesaistītu viņus uzņēmuma darba vides un dar-
ba aizsardzības sistēmas organizācijas uzlabošanā, ir vēl viens no svarīgākajiem darba
devēja pienākumiem darba aizsardzības sistēmas organizēšanai uzņēmumā. To, cik
svarīga ir konsultēšanās ar nodarbinātajiem, un to, ka tai ir jābūt daļai no uzņēmuma
normālās darbības, apliecina tas, ka šis pienākums ir minēts kā viens no svarīgākajiem
darba devēja pienākumiem darba aizsardzības sistēmas organizēšanā.
Darba devēja pienākumus attiecībā uz konsultēšanos ar nodarbinātajiem, informēšanu
un iesaistīšanu darba aizsardzības pasākumos nosaka Darba aizsardzības likums.
Tas paredz, ka darba devēja pienākums ir konsultēties ar nodarbinātajiem un/vai
uzticības personām, turklāt uzticības personām ir noteiktas tiesības piedalīties visu
jautājumu apspriešanā, kuri attiecas uz:

darba aizsardzības organizatoriskās struktūras izveidošanu un darbību uzņē-•	
mumā;
	pasākumiem, kuri var ietekmēt nodarbināto drošību un veselību;•	
	darba vides iekšējās uzraudzības veikšanu; •	
	nodarbināto informēšanu par darba aizsardzību, instruktāžu un apmācību plāno-•	
šanu un organizēšanu darba aizsardzības jomā;
	nodarbināto norīkošanu, kuriem uzticēta pirmās palīdzības sniegšana, uguns-•	
dzēsības un nodarbināto evakuācijas pasākumu veikšana;
	jebkuriem citiem darba aizsardzības jautājumiem.•	

Darba devējam ir noteikts arī pienākumus attiecībā uz informācijas nodrošināšanu
– vispārīgais princips, kas iestrādāts Darba aizsardzības likumā, paredz, ka dar-
ba devējam ir jāinformē nodarbinātie un uzticības personas par darba vides riska
faktoriem, darba aizsardzības pasākumiem uzņēmumā kopumā un tiem darba
aizsardzības pasākumiem, kas tieši attiecas uz katru darba vietu un darba veidu, kā
arī nodarbinātajiem, kuri atbildīgi par rīcību ārkārtas situācijās un arī sazināšanos ar
palīdzības dienestiem.
Bez tieša pienākuma informēt nodarbinātos un uzticības personas par svarīgākajiem
darba aizsardzības jautājumiem darba devējam ir pienākums arī nodrošināt, lai
nepieciešamības gadījumā būtu pieejama informācija par:

darba vides riska novērtēšanas rezultātiem un tiem nodarbinātajiem, kuri pakļauti •	
darba vides kaitīgajiem riska faktoriem vai nodarbināti īpašos apstākļos;
	noteiktajiem darba aizsardzības pasākumiem un izmantojamajiem aizsardzības •	
līdzekļiem;
	nelaimes gadījumiem darbā un arodslimību gadījumiem;•	
	Valsts darba inspekcijas paskaidrojumiem, atzinumiem un norādījumiem darba •	
aizsardzības jautājumos, kā arī Valsts darba inspekcijas brīdinājumiem, rīkoju-
miem un lēmumiem, kas attiecas uz darba aizsardzības sistēmu uzņēmumā;
	jebkuriem citiem darba aizsardzības jautājumiem uzņēmumā.•	

Bieži vien praksē darba devēja veiktās darbības nodarbināto informēšanai un

 39

konsultācijām ir grūti pamanāmas un pierādāmas, līdz ar to uzticības personām būtu
ieteicams dokumentāri fiksēt (protokolēt) darba devēja darbības šajā jomā – lai arī
nedaudz formāli, tomēr šāds līdzeklis varētu veicināt darba devēja vēlmi reāli sadar-
boties un reāli iesaistīt nodarbinātos un to pārstāvjus darba aizsardzības jautājumu
risināšanā.

3. Uzticības personas un viņu darbība
3.1. Uzticības personu ievēlēšana un apmācība
Uzticības personu ideja ir balstīta Darba aizsardzības likumā (20.06.2001.) noteiktajās
prasībās darba devējam, kur starp riska novērtējumu un darba vides iekšējās
uzraudzības īstenošanu ir pieminēta darba devēja konsultēšanās ar nodarbinātajiem,
iesaistot viņus darba vides uzlabošanā. Šādu konsultāciju nodrošināšanai un dar-
binieku iesaistīšanai var būt ļoti dažādi mehānismi, bet viens no tiem – savā ziņā
formālākais, bet vienlaikus arī viens no labākajiem – ir uzticības personu izvirzīšana
un ievēlēšana no uzņēmuma nodarbināto vidus. Korekti gan būtu piebilst, ka darba
devējam nav tieša pienākuma panākt, lai uzticības personas uzņēmumā ievēlētu
(t. i., darba devējam nav pienākuma lūgties, lai tiktu izvirzīts darbinieku pārstāvis),
jo iniciatīvai par uzticības personu ievēlēšanu ir jānāk no nodarbinātajiem. Protams,
darba devēja pienākums ir nodrošināt iespēju nodarbinātajiem vai to arodbiedrībai
darba laikā sasaukt nodarbināto sapulci, lai varētu ievēlēt uzticības personas, kā arī
nodrošināt nodarbinātajiem pieeju uzņēmumā nodarbināto personu sarakstam.
Ja šāda darbinieku iniciatīva ir bijusi, darba devēja OBLIGĀTS pienākums ir sadar-
boties, nodrošinot visu Darba aizsardzības likumā paredzēto, t. i., gan iespēju sa-
saukt sapulci (darba laikā), lai izvēlētu uzticības personas, gan arī pilnu sadarbību
turpmākajā uzticības personu darbībā.
Uzticības personām uzņēmumā var būt ļoti būtiska loma, jo, protams, lielā mērā
tieši no konkrētās personas būs atkarīgs, kādus pienākumus tā uzņemsies un kādus
panākumus sasniegs. Līdz ar to ir svarīgi nedaudz apskatīt svarīgākās prasības
attiecībā uz uzticības personu izvirzīšanu, ievēlēšanu un apmācību.
Kas ir uzticības personas? Saskaņā ar Darba aizsardzības likuma definīciju uzticības
persona ir nodarbināto ievēlēta persona, kura apmācīta Ministru kabineta noteiktajā
kārtībā un pārstāv nodarbināto intereses darba aizsardzībā. Šī definīcija, lai cik formāli
neskanētu, nosaka daudz svarīgu lietu – vispirms jau to, ka tā ir nodarbināto ievēlēta
persona – nodarbināto pārstāvis!
Uzticības personu ievēlēšanas principu nosaka Darba aizsardzības likuma, 20. pan-
ta 1. daļa – „Uzņēmumā vai tā struktūrvienībā, kurā nodarbināti pieci vai vairāki
nodarbinātie, šie nodarbinātie vai viņu pārstāvji, ņemot vērā nodarbināto skaitu,
uzņēmuma darbības raksturu un darba vides risku, ievēlē vienu vai vairākas uzticības
personas”, bet konkrēto kārtību nosaka speciāls tiesību akts – Ministru kabineta
noteikumi „Uzticības personu ievēlēšanas un darbības kārtība”. Šajos noteikumos ir
apkopoti svarīgākie norādījumi, kā jārīkojas, lai uzticības personu ievēlēšana būtu
likumīga un neapstrīdama.

40

Uzticības peronu ievēlēšanas pamats ir darbinieku kopsapulce (atcerieties – darba
devējam jānodrošina iespēja šādai sapulcei notikt, turklāt tai jānotiek darba laikā),
kurā jābūt pārstāvētai ne mazāk kā pusei uzņēmumā nodarbināto. Ievēlēšanas
procedūra nav sīkāk noteikta – svarīgi ir tikai tas, ka uzticības persona(s) jāievēlē ar
vienkāršu balsu vairākumu. Par uzticības personu var būt jebkurš uzņēmuma dar-
binieks, kurš ir vismaz 18 gadu vecs un kuram ir beidzies pārbaudes laiks (ja tāds ir
bijis noteikts). Konkrēti nav noteikts uzticības personu skaits – tas var būt atkarīgs
no uzņēmuma lieluma, darbības rakstura, darba vides riska līmeņa, kā arī citām
uzņēmumam īpašībām. Par uzticības personu skaitu nodarbinātie ar darba devēju
var vienoties koplīgumā vai citā rakstveida līgumā. Ministru kabineta noteiku-
miem „Uzticības personu ievēlēšanas un darbības kārtība” ir pielikums, kurā ir dotas
rekomendācijas par ieteicamo uzticības personu skaitu.
Izvēloties uzticības personu, jāatceras, ka pret šo izvēli būtu jāizturas ļoti nopietni –
darba aizsardzība ir svarīga un specifiska uzņēmuma darbības joma un no tā, kādas
būs uzņēmuma uzticības personas, būs atkarīgs, cik sekmīgi tās darbosies. Labai
uzticības personai būtu jābūt:

no uzņēmumā pieredzējušo darbinieku vidus, lai pārzinātu darbības specifiku, •	
aprīkojumu, labi pazītu citus darbiniekus;
atzītai autoritātei gan citu darbinieku vidū (ideālā gadījumā – kādam no kolektīva •	
neformālajiem līderiem), gan arī darba devēja vērtējumā;
	vēlmei uzņemties šos pienākumus, jo tas prasa lielu piepūli un uzņēmību; •	
apveltītai ar stingru raksturu (mugurkaulu), lai varētu pārstāvēt darbinieku vie-•	
dokli arī situācijās, kad tas atšķirsies no darba devēja viedokļa.

Juridiskais dokuments, kurš apliecina ievēlēšanas faktu, ir sapulces protokols (tam
jābūt valsts valodā), kā arī protokola izraksti (vai kopijas), kuri izsniedzami gan
darba devējam, gan uzticības personām, kā arī nosūtāmi Valsts darba inspekcijai
un arodbiedrību nozares padomei (ja uzticības personas ievēlētas arodbiedrības
organizētā sapulcē). Šajā ziņā zināma iniciatīva jāuzņemas sapulces vadītājam, kuram
būtu jārīkojas, lai uzticības personas uzņēmumā varētu sākt sekmīgi darboties.

 SIA „Bērzu mēbeles” darbojas mēbeļu un galdniecības izstrādājumu jomā. Tajā
ir nodarbināti vidēji 25 cilvēki, kuri strādā uzņēmuma veikalā, administrācijā, kā arī
divās ražotnēs. Vienā no uzņēmuma ražotnēm strādājošie seši nodarbinātie, lai
uzlabotu sadarbību ar darba devēju, nāca ar iniciatīvu par nodarbināto uzticības
personu ievēlēšanu. Darbinieki ar darba devēju vienojās, ka darbinieku kopsapulce
varētu notikt tūlīt pēc ikgadējās darbinieku kopsapulces, kurā darbiniekus iepazīstina
ar uzņēmuma darbības rezultātiem. Uzticības personu ievēlēšanas sapulcē (tajā
piedalījās 22 no 25 darbiniekiem) tika izvirzīti četri dažādi kandidāti no katras uz-
ņēmuma struktūrvienības.

 41

Balsošanas rezultāti (pozitīvi balsoja vairums klātesošo) tika fiksēti protokolā,
kuru rakstīja viens no sapulces iniciatoriem, kurš sagatavoja arī protokola izrakstu
iesniegšanai darba devējam, kā arī uzticības personām un Valsts darba inspekcijai.
AS „Māju būvnieks” nodarbina apmēram 90 cilvēku, un tajā darbojas arodorganizācija,
kurā ir pārstāvēti apmēram 40 darbinieki. Arodorganizācija, slēdzot ar darba devēju
koplīgumu, iekļāva tajā punktu par to, ka uzņēmumā var būt trīs uzticības personas.
Šāda iniciatīva radās tādēļ, ka uzņēmumā pēdējā gada laikā bija notikuši četri nelaimes
gadījumi, no kuriem viens bija smags. Apmēram mēnesi pēc tam tika sasaukta dar-
binieku pilnsapulce, kurā arodbiedrība nāca ar iniciatīvu izvirzīt uzticības personas,
kuras varētu pilnvērtīgāk sadarboties ar darba devēju darba aizsardzības jautājumu
sakārtošanā. Sapulcē tika izvirzīti vairāki kandidāti, no kuriem balošanā apstiprināja
trīs. Arodbiedrības vadītājs protokolēja sapulci, kā arī sagatavoja protokola izrakstu
iesniegšanai darba devējam, kā arī uzticības personām, Valsts darba inspekcijai un
Latvijas Celtnieku arodbiedrībai (attiecīgās nozares arodbiedrībai).

Vēl jāpiebilst, ka parasti uzticības personas ievēlē uz trīs gadiem (ja koplīgumā nav
noteikts citādi) – šis termiņš ir optimāls, jo uzticības personu apmācība un pilnvērtīga
iejušanās savos pienākumos prasa samērā daudz laika.
Uzticības personu darbības izbeigšana pirms termiņa var notikt, ja:

tā nevēlas turpināt pildīt pienākumus; •	
	tai ir kādi būtiski šķēršļi, lai turpinātu darbu, piemēram, tā ir pārtraukusi darba •	
attiecības;
	nodarbinātie vēlas atsaukt konkrēto uzticības personu (šajā gadījumā atsaukšanas •	
sapulci sasauc vismaz trešdaļa nodarbināto).

Likums paredz, ka uzticības personai ir noteiktas zināmas garantijas – svarīgākā no
tām ir pienākums darba devējam saskaņot uzticības personas atlaišanu ar Valsts darba
inspekciju. Arī attiecībā uz citām garantijām vai tiesībām jāatceras Darba aizsardzības
likumā paustais, ka „nodarbinātā ievēlēšana par uzticības personu nedrīkst radīt
viņam nelabvēlīgas sekas vai kā citādi ierobežot viņa tiesības”.
Ja uzņēmumā ir ievēlētas vairāk nekā divas uzticības personas, tās no sava vidus var
izvēlēt galveno uzticības personu – tās ievēlēšanā jāievēro tie paši principi, kādi ir
uzticības personu ievēlēšanā. Par galvenās uzticības personas ievēlēšanu jāpaziņo
darba devējam, Valsts darba inspekcijai un arodbiedrībai. Galvenā uzticības persona
darbojas kā uzticības personu interešu pārstāvis, sadarbojoties ar darba devēju un
darba aizsardzības speciālistu darba aizsardzības jautājumos, kā arī koordinē un uz-
rauga uzticības personu darbību. Galvenās uzticības personas pienākums ir kontrolēt
uzticības personām noteikto garantiju ievērošanu.

Uzticības personu ievēlēšana ir tikai pirmais solis to sekmīgas darbības nodrošināšanai.
Viens no svarīgākajiem priekšnoteikumiem jebkuras uzticības personas darbībā ir
tās zināšanas un izpratne par darba vidi. Šī iemesla dēļ Darba aizsardzības likumā
ir paredzēts, ka darba devēja pienākums ir nodrošināt uzticības personu apmācību
darba aizsardzībā mēneša laikā pēc to ievēlēšanas (to nosaka Darba aizsardzības li-
kuma 14. pants). Tiesa gan, praksē jārēķinās, ka šo apmācību vajadzētu sākt mēneša
laikā, jo tā ir pietiekami gara, lai tās sekmīga pabeigšana prasītu vairāk laika. Uzticības
personas noteikti ir apmācāmas darba laikā un par darba devēja līdzekļiem.

42

Svarīgākais iemesls, kāpēc jāapmāca uzticības personas, ir tas, ka tām jābūt pietie-
kami zinošām darba aizsardzības jomā, t. i., jāspēj izprast uzņēmuma darba vides
īpatnības un problēmas, piedalīties darba vides riska novērtējumu veikšanā, kā arī
iespējamo preventīvo pasākumu apspriešanā un līdzdarboties jebkuru citu darba
aizsardzības pasākumu plānošanā un veikšanā. Būtībā uzticības personām ir jāzina
gandrīz tikpat daudz, cik uzņēmumu darba aizsardzības speciālistiem. Ar to skaid-
rojams tas, ka uzticības personu apmācībai izmanto to pašu programmu, ko darba
aizsardzības speciālistu apmācībai, t. i., darba aizsardzības pamatlīmeņa zināšanu
izglītības programmu 160 stundu apmērā (to nosaka Ministru kabineta noteikumi
„Noteikumi par apmācību darba aizsardzības jautājumos”). Vienīgā starpība ir tā, ka
uzticības personas apgūst šīs programmas teorētisko daļu 50 stundu apmērā, ne-
izejot praksi uzņēmumos un neizstrādājot prakses darbu.
Šī programma ir tieši paredzēta, lai apgūtu pašas svarīgākās teorētiskās un praktiskās
zināšanas par darba aizsardzības organizēšanu uzņēmumā, darba vides riska
novērtējumu, svarīgākajiem riska faktoriem un prasībām darba vietu iekārtošanā,
kā arī svarīgāko par ugunsdrošību, elektrodrošību un pirmās palīdzības sniegšanu.
Svarīgākās mācību tēmas šajā programmā ir:

Darba tiesiskās attiecības.•	
	Darba aizsardzības organizācija un drošības prasības.•	
	Drošība un veselība darbā.•	
	Elektrodrošības pamati.•	
	Ugunsdrošības pamati.•	
	Pirmā palīdzība nelaimes gadījumos darbā. •	

Protams, šī apmācību programma sniedz tikai pamatzināšanas uzticības personu
darbībai darba aizsardzības jomā, un reālajā dzīvē uzticības personai vajadzētu iz-
mantot katru iespēju apgūt papildu zināšanas par darba aizsardzības jautājumiem.
Galu galā tieši no uzticības personas zināšanām un kompetences būs atkarīgs, cik
sekmīgi tā varēs palīdzēt saviem kolēģiem dažādu problēmu risināšanā.

3.2. Uzticības personu galvenie darbības virzieni
Uzticības personai, kā jau minēts, var būt ļoti liela loma uzņēmuma darba aizsardzības
sistēmas uzlabošanā. Kādas ir uzticības personu svarīgākās funkcijas un galvenie
darbības virzieni? Jāsāk ar to, ka uzticības personu pienākumus labi paskaidro nosau-
kums 'uzticības persona' – tā ir persona, kurai jābūt labām diplomātiskām iemaņām
un spējai nelokāmi paust savu kolēģu viedokli, neizraisot negatīvas emocijas, bet
ietekmējot darba devēja lēmumus un rīcību. Uzticības personai ir nenovērtējama
loma jebkādas darba devēja un nodarbināto sadarbības veicināšanā. Rokasgrāmatas
iepriekšējā nodaļā jau apskatījām galvenos darba devēja pienākumus attiecībā uz
sadarbību ar nodarbinātajiem:

konsultēšanos ar nodarbinātajiem; •	
	nodarbināto informēšanu; •	
	līdzdalības nodrošināšanu darba aizsardzības sistēmā un pasākumos.•	

Šie galvenie pienākumi arī norāda svarīgākos darbības virzienus, kuros darbojas
uzticības personas. Uzticības personām jāiesaistās konsultācijās ar darba devēju par

 43

jautājumiem, kas saistīti ar:
	darba aizsardzības sistēmas organizatoriskās struktūras izveidi un darbību;•	
jebkuriem darba aizsardzības pasākumiem uzņēmumā; •	
	atbildīgo personu norīkošanu (noteikšanu un apmācību) par ugunsdrošību, •	
pirmās palīdzības sniegšanu un evakuācijas nodrošināšanu;
	darba vides iekšējās uzraudzības īstenošanu (riska novērtēšanu, preventīvo •	
pasākumu plānošanu, nodarbināto informēšanu u. c.);
	nodarbināto apmācību un instruktāžu darba aizsardzības jomā un jebkuriem •	
citiem ar darba aizsardzību saistītiem jautājumiem.

Likumsakarīgi, ka, lai pilnvērtīgi iesaistītos šādās konsultācijās, uzticības personām ir
tiesības (un darba devējam – pienākums) par visiem iepriekš minētajiem jautājumiem
saņemt pilnīgu informāciju. Bez jau teiktā uzticības personas (un, protams, arī jebkurš
nodarbinātais) ir jānodrošina arī ar informāciju par notikušajiem nelaimes gadījumiem
un arodslimībām, kā arī Valsts darba inspekcijas rīkojumiem, brīdinājumiem u. tml.
Īpaši jāuzsver arī jau minētais darba devēja pienākums nodrošināt uzticības perso-
nas ar darba aizsardzības tiesību aktiem, citu tehnisko dokumentāciju, instrukcijām,
noteikumiem, paskaidrojumiem un jebkuru citu darba aizsardzības informāciju.

Kādi ir galvenie darbības virzieni, kā uzticības personas līdzdarbojas uzņēmuma dar-
ba aizsardzības sistēmas darbībā un uzturēšanā? Tos nosaka gan Darba aizsardzības
likums, gan arī Ministru kabineta noteikumi „Uzticības personu ievēlēšanas un
darbības kārtība”. Uzticības personām:

jāpiedalās darba vides riska novērtējuma veikšanā, preventīvo pasākumu •	
plānošanā, to efektivitātes pārbaudē;
	jāpiedalās darba aprīkojuma novērtējumos; •	
	jāpiedalās nelaimes gadījumu darbā izmeklēšanā; •	
	jāpieprasa darba devējam veikt darba aizsardzības pasākumus, kā arī jāizsaka •	
priekšlikumi darba aizsardzības sistēmas uzlabošanai;
jāierosina darba devējam veikt darba vides riska faktoru mērījumus (ja bijušas •	
sūdzības, noticis nelaimes gadījums vai ir aizdomas par briesmām nodarbināto
dzīvībai un veselībai);
jāierosina darba devējam noslēgt papildu vienošanās par darba aizsardzību, kā •	
arī, protams, jāpiedalās sarunās par darba koplīguma nosacījumiem un grozīju-
miem darba aizsardzības jomā;
	un visbeidzot – savu pienākumu sekmīgai veikšanai jāpiekļūst visām darba vie-•	
tām saskaņā ar uzņēmumā noteikto kārtību.

Svarīgs aspekts uzticības personu sekmīgai darbībai ir pietiekami daudz laika savu
pienākumu veikšanai. Šis aspekts ir viens no svarīgākajiem, par kuriem uzticības
personām ir jāpanāk vienošanās ar darba devēju. Tiesību akti precīzi nenosaka, cik
laika uzticības personām būtu jāpiešķir, jo tas ir atkarīgs no veicamajiem pienāku-
miem un uzņēmuma specifikas, tomēr praksē būtu jārēķinās ar vismaz divām stun-
dām nedēļā.
Lai varētu sekmīgi realizēt uzticētos pienākumus, uzticības personām ir gan jābūt
apmācītām darba aizsardzībā, gan arī pastāvīgi jāturpina pilnveidoties, izmantojot
jebkuru informāciju un iespēju. Arī rokasgrāmatas nākamajā nodaļā aplūkosim dažus

44

no jautājumiem, ar kuriem uzticības personas bieži saskaras, un kā tieši uzticības per-
sonas var palīdzēt saviem kolēģiem vislabāk.

3.3. Uzticības personu darbības prakse
Uzticības personām to praktiskajā darbībā var būt ļoti liela loma. Ir daudz jautājumu,
kur tieši uzticības personas var vissekmīgāk palīdzēt saviem kolēģiem, risinot dažādus
ar darba aizsardzību, sociālo dialogu, darba attiecībām, nelaimes gadījumiem saistītus
jautājumus.
Pirms runāt par atsevišķiem konkrētākiem jautājumiem, ir vērts sniegt nelielu prak-
tisku ieskatu, kā reāli sākt darbību uzņēmumā pēc uzticības personu ievēlēšanas.

Ko darīt, kā rīkoties?
Sākt ar sava darba organizēšanu. Jāatceras, ka gadījumos, ja uzņēmumā ievēlētas •	
vismaz divas uzticības personas, tās no sava vidus ievēlē galveno uzticības per-
sonu. Ja uzņēmumā ievēlētas vismaz 10 uzticības personas, tās izveido uzticības
personu komiteju, kas koordinē viņu darbību. Galvenās uzticības personas
ievēlēšana nosaka, kurai no uzticības personām būs galvenā loma sadarbībā ar
darba devēju.
	Izrunāt (un vēlams dokumentēt) sadarbības principus ar uzņēmuma darba •	
aizsardzības speciālistu (kompetento speciālistu vai institūciju), kā arī ar nozares
arodbiedrības atbildīgo personu (ja tāda ir).
	Iepazīties ar uzņēmuma pieejamo darba aizsardzības dokumentāciju, darba •	
aizsardzības stāvokli un organizāciju uzņēmumā, kā arī svarīgo darba aizsardzības
pasākumu veikšanas praktisko pusi (riska novērtējuma veikšanu, pasākumu
plānošanu, nodarbināto apmācību u. c.).
	Iepazīties ar esošā darba vides riska novērtējuma rezultātiem, bīstamākajām •	
darba vietām, plānotajiem preventīvajiem pasākumiem.
	Iepazīties ar uzņēmumu, īpaši tām struktūrvienībām, par kurām ir mazāk •	
informācijas.
	Iepazīties ar darbinieku viedokli, vēlmēm un padomiem. •	
	Izstrādāt pasākumu plānu tālākai rīcībai (kopā ar citām uzticības personām un •	
darba aizsardzības speciālistu).
	Noteikti piedalīties darba vides riska novērtējuma veikšanā (ņemot vērā, lai to •	
izdarītu pietiekami kvalitatīvi, neizlaižot kādu no darba vietām vai darba veidiem,
kā arī sekot preventīvo pasākumu plāna gatavošanai, raugoties, lai neaizmirstu
pamanītās problēmas).

Sākot savu darbību un reāli iesaistoties uzņēmuma darba aizsardzības sistēmas
darbībā, uzticības personām var būt svarīga loma ļoti dažādās situācijās, gan at-
rodot kopīgu valodu starp darba devēju un darbiniekiem konflikta situācijās, gan
līdzdarbojoties nelaimes gadījumu novēršanā vai darba strīdu atrisināšanā. Mēģi-
nāsim aplūkot tikai dažas no tām.

 45

Uzticības personu loma sociālā dialoga veicināšanā
darba aizsadzības jautājumos
Sociālā dialoga veicināšana jebkurā šī vārda izpratnē ir viens no svarīgākajiem
uzticības personu uzdevumiem. Jāatceras, ka termins 'sociālais dialogs' pēc
būtības nenozīmē vienu konkrētu sadarbības formu vai aspektu. Tas vairāk jāuztver
kā jebkādu pasākumu veikšana un veicināšana, lai sekmētu darba devēju un
nodarbināto sadarbību, citiem vārdiem sakot, jebkuru sadarbību starp darba devēju
un nodarbinātajiem. No praktiskā viedokļa raugoties, sociālo dialogu un nodarbināto
interešu pārstāvību var organizēt ļoti dažādi. Viens no darbības virzieniem praksē
ir jebkuru nodarbināto interešu pārstāvība attiecībā uz darba aizsardzības prasību
ievērošanu un nodrošināšanu. Uzticības personai šajā gadījumā ir jādarbojas kā
diplomātam, kurš, redzot un dzirdot no kolēģiem par konkrētām darba vides
problēmām vai pārkāpumiem, spēj šo informāciju diplomātiski nodot darba devējam
un panākt, ka darba devējs neapvainojas, bet izprot problēmas būtību un to, ka šī
jautājuma izlemšana nāks par labu uzņēmuma darbībai. Šajā gadījumā uzticības per-
sonai ir jābūt pietiekami labām zināšanām, lai par konkrēto problēmu spētu pastāstīt
tā, ka darba devējs būtu ieinteresēts to risināt. Uzticības personai jābūt apveltītai arī
ar stingru mugurkaulu, lai spētu pārstāvēt savu kolēģu intereses arī tad, kad diplo-
mātiska pieeja nedarbojas.
Vēl viena svarīga lieta, kuras noslēgšanā tieši uzticības personām var būt izšķiroša
loma, ir darba koplīgums. Koplīgums uzņēmuma līmenī var būt ļoti labs instruments
darba devēja un darbinieku sadarbības veicināšanai un darba apstākļu uzlabošanai.
Jāatgādina, ka šajā gadījumā arī tiesību akti paredz, ka darba devējs nav tiesīgs at-
teikties no sarunām par darba koplīguma slēgšanu – tātad, ja ir uzticības personu
iniciatīva par koplīguma slēgšanu, darba devējam ir jāsadarbojas. Arī ikvienam
darbiniekam ir tiesības iesniegt priekšlikumus koplīguma projektam. Koplīguma
slēgšanas procesa kārtību sīkāk apraksta Darba likuma B daļa „Darba koplīgums”.
Svarīgākais, kas būtu jāatceras par koplīgumu, ir tas, ka šajā dokumentā puses vie-
nojas par noteikumiem, kas regulē darba tiesisko attiecību saturu, it īpaši darba sa-
maksas un darba aizsardzības organizāciju, darba tiesisko attiecību nodibināšanu
un izbeigšanu, darbinieku kvalifikācijas celšanu, kā arī darba kārtības, darbinieku
sociālās aizsardzības un citus ar darba tiesiskajām attiecībām saistītus jautājumus,
kā arī nosaka savstarpējās tiesības un pienākumus. Koplīgumu parasti slēdz uz vienu
gadu, tas ir saistošs abām pusēm – to slēdz darba devējs un darbinieku arodbiedrība
vai darbinieku pilnvaroti pārstāvji, to apstiprina uzņēmuma darbinieku kopsapulce.
Kas varētu būt tie jautājumi, kurus parasti iekļauj koplīgumā? Tie ir jautājumi, kuri
attiecas uz:

darba laiku un atvaļinājumiem (arī mācību un tiem, kuri paredzēti papildus, •	
piemēram, par darbu, kas saistīts ar īpašu risku);
	atalgojumu, piemaksu un prēmiju sistēmu; •	
	atbrīvošanu no darba; •	
	darba strīdu, sūdzību, konfliktu risināšanas kārtību; •	
	apmācībām un kvalifikācijas celšanu; •	
	papildu sociālajām garantijām.•	

Runājot par jautājumiem, kurus varētu iekļaut koplīgumā attiecībā tieši uz darba
aizsardzību, svarīgākie būtu jautājumi, kuri saistīti ar:

46

	darba aizsardzības sistēmas organizēšanu un uzturēšanu; •	
	darba apstākļu nodrošināšanu un uzlabošanu, kā arī darba drošības un veselības •	
aizsardzības nodrošināšanu;
	obligāto veselības pārbaužu veikšanu; •	
darbinieku vakcināciju u. c. ar darba aizsardzību saistītiem jautājumiem. •	

Praksē bieži izmanto arī iespēju paredzēt koplīguma obligātos pielikumus. Attiecībā
uz darba aizsardzību kā šādu dokumentu piemēri būtu jāmin:

	preventīvo pasākumu plāns darba aizsardzības jomā; •	
	obligātajām veselības pārbaudēm pakļauto nodarbināto saraksts; •	
	nepieciešamo individuālās aizsardzības līdzekļu saraksts u. tml. •	

Uzticības personu loma darba strīdu risināšanā
Jebkurā kolektīvā un ar jebkuru darba devēju var rasties dažādi konfilkti. Tie var
būt saistīti ar pārpratumiem par abu pušu pienākumiem un tiesībām. Praksē biežāk
sastopamās situācijas, kad darba devējs izsaka dažādus pārmetumus darbiniekiem,
ir saistītas ar pienākumu pienācīgu nepildīšanu, bet biežākie darbinieku pārmetumi
ir saistīti ar darba devēja pienākumu nepildīšanu attiecībā uz darba samaksu, dar-
ba laiku, atpūtas laiku, papildu darbu, atvaļinājumu nepiešķiršanu un tamlīdzīgiem
gadījumiem.
Uzticības personām svarīgākā loma dažādu darba strīdu risināšanā ir saistīta ar abu
pušu samierināšanu, mēģinot kopīgiem spēkiem atrast konflikta vai savstarpējo
pārmetumu cēloni un tā iespējamo risinājumu. Uzticības personai jādarbojas kā
diplomātam, mēģinot samierināt abas puses, protams, ievērojot arī tiesību aktu
prasības.

Uzticības personu loma nelaimes gadījumu darbā
novēršanā un izmeklēšanā
Katru gadu Latvijā reģistrē gandrīz divus tūkstošus nelaimes gadījumu darbā, vairāk
nekā 50 no tiem beidzas ar darbinieka nāvi, bet daudzi no tiem atstāj smagas un
paliekošas sekas nodarbināto veselībā. Tomēr Latvijā diemžēl darba vietās reģistrē
tikai daļu no notikušajiem nelaimes gadījumiem, kā arī nevelta pienācīgu uzmanību
visām nelaimes gadījumu novēršanas iespējām. Saskaņā ar citu Eiropas valstu statis-
tiku Latvijā katru gadu varētu notikt vairāki desmiti tūkstoši nelaimes gadījumu (ek-
sperti savos aprēķinos runā par 20 000 līdz 45 000 nelaimes gadījumu darbā). Reālajā
dzīvē tas nozīmē, ka, piemēram, uzņēmumā, kurā strādā 25 (ražojošā nozarē) dar-
binieki, katru gadu notiek vismaz viens nelaimes gadījums darbā. Nelaimes gadījumus
nereģistrē daudzu iemeslu dēļ, piemēram, darbinieku nevēlēšanās ziņot par ne-
laimes gadījumiem, darba devēju vēlmes noslēpt notikušos nelaimes gadījumus,
lai nepiesaistītu Valsts darba inspekcijas uzmanību, pārāk sarežģītās reģistrācijas un
izmeklēšanas kārtības un daudzu citu iemeslu dēļ. Nelaimes gadījumu nereģistrēšana
un neizmeklēšana var novest pie tā, ka nelaimes gadījumi notiek atkārtoti, radot
milzīgas izmaksas uzņēmējiem un ciešanas darbiniekiem. Papildus tam nelaimes
gadījumu nereģistrēšana neļaus darbiniekiem saņemt viņiem pienākošās sociālās
garantijas (ārstēšanās izdevumus, kompensācijas un piemaksas par darbspēju zudu-
mu – sīkāk skatīt rokasgrāmatas 1.5. nodaļā "Darbinieku sociālās garantijas").
Nelaimes gadījumi notiek daudzu un dažādu iemeslu dēļ. Tomēr ļoti bieži, pievēršot

 47

pienācīgu uzmanību nepilnībām un neatbilstībām darba vidē, nodrošinot atbilstošu
apmācību darbiniekiem, kā arī realizējot nepārtrauktu uzraudzību par darba
aizsardzības prasību ievērošanu, vairumu nelaimes gadījumu iespējams novērst. Šajā
darbā ļoti liela nozīme var būt uzņēmuma uzticības personām. Galvenie darbības
virzieni, kur uzticības persona var būtiski samazināt nelaimes gadījumu risku darba
vietās, ir:

līdzdalība nodarbināto informēšanā un apmācībā, stāstot par nepieciešamību •	
reģistrēt katru nelaimes gadījumu, par sociālajām garantijām u. tml.;
	līdzdalība darba vides risku novērtējumu veikšanā un ikdienas uzraudzības •	
pasākumos (sarunās ar kolēģiem, apgaitās, darba vietu kontrolē, darba aiz-
sardzības dienās u. tml.);
	gandrīz notikušo nelaimes gadījumu jēdziena skaidrošana un šādu situāciju •	
identificēšana;
	piedalīšanās nelaimes gadījumu izmeklēšanā un preventīvo pasākumu realizā- •	
cijā.

Runājot par darbinieku un uzticības personu lomu nelaimes gadījumu novēršanā,
svarīgi izprast, kāpēc notiek nelaimes gadījumi. Zinot to, jebkuram darbiniekam
vai uzticības personai ir daudz vieglāk pamanīt tās situācijas, kur nepieciešams (un
iespējams) iejaukties, lai novērstu vai samazinātu nelaimes gadījumu risku.
Gandrīz nekad nelaimes gadījumam nav tikai viens cēlonis, un gandrīz vienmēr
nelaimes gadījumu cēloņi slēpjas darba vidē.
Nelaimes gadījumu cēloņus var iedalīt divās pamata grupās.

Tiešie nelaimes gadījumu cēloņi.

Bīstami, neatbilstoši darba apstākļi: •	
Darba aprīkojuma defekti, neatbilstība veicamajam uzdevumam––
Piemērs: darbā autoservisā izmanto pārvietojamās sastatnes (lai piekļūtu smago
automašīnu un autobusu jumtiem), kurām ir bojātas bremzes, tādējādi radot risku,
ka sastatnes var izkustēties un darbinieks nokrist.

Drošības ierīču neesamība vai bojājumi––
Piemērs: atslēdznieka darba vietā esošai stacionārai slīpripai demontēts aizsarg-
stikls, kura uzdevums ir novērst putekļu (skaidu) un dzirksteļu iekļūšanu darbinieka
acīs.

Nepiemērots darba apģērbs vai individuālās aizsardzības līdzekļi––
Piemērs: darbiniekam, strādājot ar asfalta ieklājēju, netika nodrošināts atbilstošs
darba apģērbs (no ķīmiski un karstuma izturīga auduma) un darba apavi (slēgti
apavi), līdz ar to situācijā, kad, ieklājot asfaltu, uz darbinieka kājas netīšām tika
uzmests karsts asfalts (temperatūra ~ 160 °C), darbiniekam radās smags apde-
gums.

Neatbilstošs darba telpu iekārtojums un aprīkojums ––
Piemērs: veicot remontu biroja telpās, tika nomainītas telpu durvis. Diemžēl ne-
precīzi izstrādāta projekta dēļ durvju sliekšņi ir par diviem cm augstāki par grīdas
segumu, tādējādi radot kritiena risku.

48

Netīrība darba telpās un darba vietās (nesavākti izejmateriālu atgriezumi, uz ––
grīdas izlieti šķidrumi u. tml.)
Piemērs: kokapstrādes darbnīcas telpās, veicot dēļu apzāģēšanu garumā, dar-
binieks nesavāca dēļu galus, bet atstāja tos uz grīdas. Garām ejošais darbinieks,
kurš nesa finiera plāksni, nepamanīja dēļu atgriezumus un krita.

Bīstama darbinieku rīcība:•	
Darbu veikšana ar nepiemērotiem vai bojātiem instrumentiem vai darba ––
aprīkojumu
Piemērs: būvniecības objektā darbinieks grieza metāla profilus ar leņķa slīpmašīnu
(t. s. fleksi), kuram bija bojāts strāvas padeves vads. Kādā brīdī radās strāvas no-
plūde, un darbinieks saņēma strāvas triecienu pa labo kāju. Darbinieks no saņemtā
trieciena satrūkās un izkustināja instrumentu, līdz ar to tā griezējripa pieskārās
darbinieka rokai, radot nelaimes gadījumu.

Izsniegto individuālās aizsardzības līdzekļu nelietošana vai neatbilstoša ––
lietošana
Piemērs: autoservisa darbiniekam bija izsniegtas speciālas aizsargbrilles acu
aizsardzībai no dažādiem svešķermeņiem (putekļiem, metāla skaidām u. c.). Dar-
binieks nelietoja izsniegtās brilles, tāpēc, veicot darbu zem automašīnas un ska-
toties uz augšu, darbinieka acī iebira putekļi, radot nelaimes gadījumu.

Riskanta rīcība – pārvietošanās pa neatļautām vietām, skriešana, neturēšanās ––
pie margām u. tml.
Piemērs: kokmateriālu zāģētavā, lai nokļūtu zāģēšanas līnijas otrā pusē, ir ierīkotas
speciālas pārejas vietas (kāpnes pāri līnijai), tomēr darbinieki tās ne vienmēr iz-
manto, kāpjot pāri līnijai un bieži krītot.

Nepareizu vai riskantu darba paņēmienu lietošana u. c.––
Piemērs: darbinieka uzdevums bija ar speciālu nazi apgriezt kabeļu galu izolāciju.
Darbinieks darbu veica, griežot ar nazi plaukstas virzienā. Brīdī, kad nazis noslīdēja
no kabeļa, darbinieks dziļi iegrieza plaukstā.

Netiešie (veicinošie) nelaimes gadījumu cēloņi:
Dažādi cēloņi, kuri saistīti ar nepietiekamu uzraudzību pār darba aizsardzības •	
prasību izpildi:

nepietiekama apmācība (tostarp instruēšana) par drošiem darba paņēmieniem, ––
kā arī nepietiekami izstrādātas vai neatbilstošas darba aizsardzības instrukci-
jas;
	nepietiekama informētība par esošajiem darba vides riska faktoriem un ––
bīstamību;
	darba aizsardzības instrukciju neievērošana u. c.––

Dažādi cēloņi, kuri saistīti ar nodarbināto attieksmi pret darba aizsardzības •	

 49

prasību ievērošanu:
	nepietiekamas uzmanības veltīšana veicamajam darbam; ––
nepietiekama koordinācija ar kolēģiem par dažādiem drošības pasākumiem ––
u. c.

Dažādi cēloņi, kas saistīti ar nodarbināto veselības stāvokli:•	
pārāk liels nogurums, kas traucē koncentrēties darba veikšanai; ––
	veicamajam darbam neatbilstošs veselības stāvoklis (piemēram, pasliktināta ––
redze, muguras traumas, emocionāla nestabilitāte u. c.);
	veicamajam darbam neatbilstošas fiziskās spējas (spēka trūkums, kustību ––
traucējumi vai ierobežojumi u. c.).

Protams, visbiežāk nelaimes gadījuma cēloņi ir vairāki un nelaimes gadījumu iz-
raisa vairāku apstākļu sakritība – sākot no bīstama darba aprīkojuma lietošanas,
nepiemērota telpu aprīkojuma, individuālās aizsardzības līdzekļu nelietošanas
un daudziem citiem cēloņiem. Bieži vaino arī t. s. cilvēka faktoru, ar to saprotot, ka
darbinieks ir pieļāvis kādu kļūdu un, ja viss būtu darīts pareizi, nelaimes gadījuma
nebūtu. Tomēr šāda domāšana ne vienmēr ir pareiza, jo arī aiz t. s. cilvēka kļūdām
bieži vien slēpjas objektīvi iemesli, kuri noved pie nepareizas rīcības vai neadekvātu
lēmumu pieņemšanas. Tāpēc, analizējot nelaimes gadījumus, svarīgākais ir atrast
īstos nelaimes gadījuma cēloņus (tādi var būt arī vairāki), nevis aprobežoties ar at-
bildi – cilvēka faktors vai, piemēram, pats vainīgs, jo neievēroja instrukcijas prasības.
Svarīgi ir mēģināt atrast tos cēloņus, kuri ir bijuši par pamatu nelaimes gadījumam.

 Darbiniekam bija jāveic darbs pie metāla detaļu slīpēšanas. Izmantojamajai
slīpmašīnai bija demontēts aizsargstikls, kā arī bija izdegusi pie iekārtas esošā lampa,
kuru izmantoja darba vietas papildu apgaismošanai (telpā vispārējais apgaismojums
nebija pietiekams precīzu darbu veikšanai). Darbiniekam bija izsniegtas aizsarg-
brilles, kuras glabājas uz plaukta pie citas iekārtas (darbinieks tās parasti nelietoja, jo
neatbilstošas glabāšanas un retas lietošanas dēļ tās bija tik netīras, ka ar tām bija grūti
strādāt). Veicot darbu, sliktā apgaismojuma dēļ darbinieks pieliecās tuvāk slīpripai, kā
dēļ darbinieka acīs iekļuva vairākas dzirksteles.

Formāli vērtējot, šajā gadījumā varētu teikt, ka darbiniekam bija izsniegtas aizsarg-
brilles un darba aizsardzības instrukcijā bija minēta obligāta prasība tās lietot, bet
darbinieks tās nelietoja. Tomēr reālajā situācijā papildus minētajam formālajam ie-
meslam ir vairāki citi svarīgi cēloņi, kas izraisīja šo nelaimes gadījumu:

darbiniekam nebija nodrošināta iespēja glabāt aizsargbrilles atbilstošos •	
apstākļos, lai tās saglabātu tīras;
	lietotajam darba aprīkojumam nebija atbilstošas aizsargierīces; •	
	pie iekārtas esošā lampa nebija darba kārtībā, tādējādi telpā bija tik tumšs, ka •	
darbiniekam bija jānoliecas pārāk tuvu slīpripai.

50

Papildus notikušu nelaimes gadījumu izmeklēšanai un cēloņu noskaidrošanai no-
darbinātajiem un uzticības personām liela uzmanība būtu jāpievērš tam, ko sauc
par gandrīz notikušiem nelaimes gadījumiem, t. i., visām tām situācijām, kur reāls
nelaimes gadījums nav noticis tikai laimīgas sagadīšanās dēļ. Šīs situācijas var raks-
turot arī ar vārdu '...paveicās'. Par klasiskiem piemēriem jēdziena 'gandrīz noticis
nelaimes gadījums' skaidrošanā varētu minēt, piemēram, šādas situācijas:

būvlaukumā blakus darbiniekam nokritušu ķieģeli (varēja uzkrist, bet ... paveicās •	
un nokrita blakus);
	darbinieks paslīdēja uz izlietas eļļas, tomēr noturējās kājās (varēja nokrist un ciest •	
nelaimes gadījumā, tomēr spēja saglabāt līdzsvaru);
	darbinieks gāja pa ražotnes teritoriju un nepamanīja, ka aiz sakrauto materiālu •	
kaudzes brauc frontālais iekrāvējs. Darbinieks turpināja iet un gandrīz pakļuva
zem iekrāvēja (par laimi, iekrāvējs paspēja nobremzēt).

Visiem šiem un līdzīgiem gadījumiem ir raksturīga viena kopīga iezīme – šajā
konkrētajā reizē ir palaimējies, bet vai tikpat veiksmīgi beigsies šāda nākamā
situācija? Piemēram, vai nākamais ķieģelis arī nokritīs blakus? Vai nākamajā reizē iz-
dosies noturēties kājās? Vai arī nākamajā reizē iekrāvējs paspēs nobremzēt?
Tieši šo situāciju pamanīšana un novēršana ir tas, kas visefektīvāk palīdz samazināt
notikušo nelaimes gadījumu skaitu, un tieši šeit vislielākā loma ir darbiniekiem, bet
it īpaši uzticības personām. Jo vairāk šādus gandrīz notikušos nelaimes gadījumus iz-
dodas pamanīt un novērst, jo mazāk būs iespēju notikt īstam nelaimes gadījumam.
Nepamanīti gandrīz notikušie nelaimes gadījumi agrāk vai vēlāk beidzas ar īstu
nelaimes gadījumu. Tālāk minētajā piemērā redzamas situācijas pirms kāda no-
tikuša nelaimes gadījuma, kuras varētu nosaukt par gandrīz notikušiem nelaimes
gadījumiem.

Notikums Gandrīz notikušo nelaimes
gadījumu (GNNG) situācijas

Ko varēja / vajadzēja darīt?

Noticis nelaimes gadījums:
būvlaukumā strādājošam
darbiniekam, pārvietojoties
starp darba vietām, uz galvas
uzkritis dēļa gals.

Dēļu galus nometis uz jumta
strādājošs namdaris, tādējādi
radot nelaimes gadījumu risku.
Iemesli (GNNG):

	piegādāti nepareiza garuma •	
dēļi, kuri ir jāapzāģē un no
jumta jānovāc atgriezumi;
ir aizliegts dēļu galus no jum-•	
ta nomest, bet tas tiek darīts.

Piegādāt atbilstoša garuma •	
dēļus.
	Ja tas nav iespējams,•	
atgriezumus nocelt no
jumta tikai ar celtni.

 51

Notikums Gandrīz notikušo nelaimes
gadījumu (GNNG) situācijas

Ko varēja / vajadzēja darīt?

Darbinieks pārvietojas pa
neatļautu vietu, jo gājēju
kustībai paredzētajā ceļā ir
novietoti cementa maisi.

	Aizliegt (un regulāri •	
kontrolēt) aizkraut gājēju
kustībai paredzētos ceļus.
Šādās situācijās nepieļaut •	
darbinieku pārvietošanos
pa neatļautu vietu.

Darbinieks nepievērš
uzmanību tam, ka viņa
pārvietošanās ceļā ir nokritušu
dēļu kaudze.

Darbinieks neievēro drošas
pārvietošanās principus –
pārliecināties, vai
pārvietošanās ceļš ir drošs
un to neapdraud krītoši
priekšmeti.

Darbinieks ir aizmirsis ķiveri
uz galda atpūtas telpā.

Darbinieks neievēro
noteiktās darba aizsardzības
prasības – būvniecības
objektā pārvietoties tikai ar
ķiveri.

Uzticības personu loma darba tiesisko attiecību izbeigšanā
Darba devējam, protams, ir tiesības pārtraukt darba attiecības ar kādu konkrētu
nodarbināto – to var noteikt gan konkrētā darbinieka rīcība (tostarp, piemēram,
rupja darba aizsardzības prasību pārkāpšana), gan arī ārēji apstākļi, piemēram, dar-
binieka veselības stāvokļa neatbilstība veicamajam darbam vai uzņēmuma darbības
samazināšanās, kā dēļ ir nepieciešams mazāk darbinieku. Tomēr šajos gadījumos
darba devēja pienākums ir ievērot tiesību aktos (darba tiesisko attiecību izbeigšanu
pamatā nosaka Darba likums) noteikto kārtību.
Uzticības personu uzdevums šādās situācijās ir novērst darbinieku tiesību pārkāpšanu
un nepieļaut darbinieku nepamatotu atlaišanu, kā arī atlaišanu, nenodrošinot likumā
noteikto kārtību un kompensācijas. No praktiskā viedokļa raugoties, šādās situācijās
darbiniekiem, kuri saņēmuši darba devēja uzteikumu, būtu jāvēršas pie uzticības
personas, lai izvērtētu uzteikuma pamatojumu un nodrošinātu darbinieka tiesību
aizstāvēšanu.
Ja iespējams, slēdzot koplīgumu, var paredzēt arī papildu noteikumu par darba
devēja pienākumu par darba attiecību izbeigšanu informēt uzņēmuma uzticības
personas.
Arī attiecībā uz darba attiecību pārtraukšanu ar uzticības personām jāatceras, ka Dar-
ba aizsardzības likums noteic – lai darba devējs pēc savas iniciatīvas varētu izbeigt
darba attiecības ar uzticības personu, tam vispirms jāsaņem Valsts darba inspekcijas
piekrišana.

52

Uzticības personu loma arodslimību profilaksē un veselības veicināšanā
Nelabvēlīgi un prasībām neatbilstoši darba apstākļi var ietekmēt darbinieku veselību,
radot tā saucamās arodslimības vai no darba atkarīgās slimības. Par arodslimībām
dēvē tās slimības, kuru izcelsmē galvenā loma ir darba apstākļiem, kuros strādājis
nodarbinātais, t. i., darba apstākļi ir noteikuši, ka cilvēkam attīstās šī konkrētā slimība.
Savukārt par no darba atkarīgajām slimībām dēvē tās slimības, kuru izcelsmē loma
var būt daudziem un dažādiem faktoriem, tostarp darba apstākļiem (tāda slimība,
piemēram, ir paaugstināts asinsspiediens).

 Jānis K., kuram ir 48 gadi, 16 gadu ir strādājis par atslēdznieku metinātāju. Pēdējā
gada laikā viņš sācis sūdzēties par to, ka redze kļuvusi miglaināka un viss izska-
toties blāvāks. Pēc ārsta apmeklējuma noskaidrojas, ka Jānim K. ir katarakta, kura
jāoperē. Katarakta (acs slimība, kuras gadījumā acs lēca saduļķojas, traucējot redzi)
ir attīstījusies, jo metinot rodas spoža gaisma (ultravioletais starojums), kura var radīt
acs lēcas apduļķošanos.

Arodslimību sekas var būt ļoti dažādas, sākot no nebūtiskiem veselības traucējumiem,
kuri pazūd, ja cilvēks maina darba apstākļus (piemēram, neliela alerģiska ādas reakcija
uz konkrētu ķīmisko produktu, kura pazūd, ja cilvēks vairs nestrādā šajā nozarē), līdz
pat ļoti nopietnām un hroniskām kaitēm, kuru dēļ cilvēks pilnībā zaudē darbspējas un
iegūst invaliditāti (piemēram, daudzus gadus strādājot putekļainā vidē, var attīstīties
pneimokonioze, kuras dēļ plaušu audi zaudē spēju uzņemt skābekli un cilvēkam
attīstās smaga elpošanas mazspēja, kura beidzas ar cilvēka nāvi).

Visā Eiropas Savienībā saslimstība ar arodslimībām ir atzīta par lielu problēmu, un ka-
tru gadu vairāk nekā 160 000 cilvēku visā Eiropā mirst ar šīm darba apstākļu radītajām
slimībām. Arī Latvijā 2008. gadā tika reģistrēts gandrīz tūkstotis arodslimnieku, lai
gan, pēc ekspertu domām, reālais slimnieku skaits varētu būt aptuveni divas vai trīs
reizes lielāks. Tas skaidrojams ar to, ka ne visi darbinieki ir pietiekami labi informēti
par to, kas ir arodslimības, kādas ir to pirmās pazīmes un sekas, kā arī to, kā rīkoties
šādās situācijās. Tieši šeit liela praktiskā loma var būt uzticības personām, kurām būtu
jābūt pietiekami informētām par arodslimību pirmajām pazīmēm, kā arī rīcību, ja
darbiniekam rodas sūdzības par veselības stāvokli.

Ko var darīt uzticības personas? Pirmkārt, jāatceras, ka uzticības personām ir
jāpārliecinās, vai veiktajā darba vides riska novērtējumā ir noteikts, kādas obligātās
veselības pārbaudes ir nepieciešamas, un vai tās tiek veiktas. Obligātās veselības
pārbaudes jāveic visiem darbiniekiem, kuri ir pakļauti darba vides kaitīgo faktoru
iedarbībai (piemēram, troksnim, ķīmiskajām vielām u. c.), un darbiniekiem, kuri ir
nodarbināti darbā īpašos apstākļos (piemēram, veic darbu augstumā u. tml.). Tās
jāveic gan pirms stāšanās darbā (lai noteiktu, vai konkrētais darbinieks sava veselības
stāvokļa dēļ vispār šo darbu var veikt, neradot risku sev un kolēģiem), gan arī pēc tam
– periodiski, lai pārbaudītu, vai veselības stāvoklis nav pasliktinājies un nav attīstījušās

 53

agrīnas arodslimības pazīmes. Tieši savlaicīga pirmo pazīmju konstatēšana ir tā, kas
vislabāk ļauj attiecīgo slimību ārstēt un pilnībā saglabāt darbinieka veselību.

Otrkārt, uzticības personai ir jāieklausās kolēģu sūdzībās par veselības stāvokli un slik-
tu pašsajūtu un tās saistību ar darbu. Bieži vien šādas sūdzības var būt pirmā pazīme
tam, ka attīstās arodslimība, un tikai savlaicīga vēršanās pie ārsta un izmaiņas darba
apstākļos var novērst slimības tālāku attīstību. Šajos gadījumos uzticības personām
jāatceras arī tas, ka obligāto veselības pārbaužu noteikumos ir veikti būtiski grozījumi,
kas paredz, ka pēc nodarbinātā vai uzticības personu pieprasījuma, ja ir pamats
domāt, ka veselībai kaitīgie darba vides faktori slikti ietekmē nodarbinātā veselību,
darba devēja pienākums ir nodrošināt ārpuskārtas obligāto veselības pārbaudi.

 43 gadus vecais Osvalds D. sūdzējās kolēģiem, ka „laikam paliekot vecs un nespēcīgs”,
jo katru ceturtdienu un piektdienu viņam „paliekot slikti ar veselību un esot grūti elpot”.
Pēc brīvdienām viņš jūtoties gluži labi, bet jau pēc pāris darbdienām strauji paliekot
sliktāk. Kolēģi ieteica Osvaldam vērsties pie arodslimību ārsta, kurš konstatēja, ka Os-
valdam ir attīstījusies bronhiālā astma (plaušu slimība, kurai raksturīgs elpas trūkums),
kuras lēkmes izraisa darbā lietotās ķīmiskās vielas.

Treškārt, uzticības personām ir jādara viss iespējamais, lai informētu kolēģus par to, cik
svarīgi ir savlaicīgi rūpēties par veselību un vērsties pie ārsta pēc padoma. Uzticības
personai noteikti būtu jāinformē kolēģi par to, ka, ja ar darbinieku ir noslēgts dar-
ba līgums, valsts segs darbinieka ārstēšanās izdevumus (medikamentus, slimnīcas
apmeklējumu, rehabilitāciju sanatorijā u. tml.), kā arī pašā ļaunākajā gadījumā, ja dar-
binieks būs zaudējis darbspējas, maksās t. s. arodslimnieka pensiju.

Ceturtkārt, uzticības personām ir jāveicina veselīgs dzīvesveids uzņēmumā, dažādas
fiziskas aktivitātes un veselīga uztura popularizēšana, kā arī kaitīgo paradumu un
atkarību profilakse. Lielisks piemērs gan no veselības veicināšanas, gan no sociālā
dialoga viedokļa ir, piemēram, kopīgas sporta aktivitātes un citi veselību veicinoši
pasākumi.

3.4. Uzticības personu darbības pieredze Eiropas Savienības valstīs
Darba aizsardzība un ar to saistītie jautājumi, tostarp uzticības personu darbība, ir ļoti
aktuāli visās Eiropas Savienības valstīs – to apliecina arī Eiropas Savienības tiesību aktos
iekļautie principi par darba devēju un darbinieku sadarbību, kā arī likumā iestrādātās
normas par uzticības personu darbības principiem. Šo principu iestrādāšana ES
tiesību aktos garantē, ka līdzīgas normas ir pārņemtas visās ES dalībvalstīs, to vidū arī
Latvijā. Tomēr jāatceras, ka katrai dalībvalstij ir iespējas nedaudz variēt ar ES direktīvu
prasību pārņemšanu (protams, saglabājot minimālo prasību līmeni), balstoties uz
konkrētās valsts tradīcijām un citām prasībām. Praksē tātad tas nozīmē, ka jebkurā
ES dalībvalstī būs noteiktas prasības par darba devēja pienākumiem attiecībā uz

54

nodarbināto un uzticības personu informēšanu par darba aizsardzības jautājumiem,
konsultēšanos ar darbiniekiem un to pārstāvjiem, kā arī pienākumi attiecībā uz
līdzdalību un iesaistīšanu dažādu ar darba vidi saistītu lēmumu pieņemšanā.
Jāpiebilst gan, ka ES valstīs darba devēju un darbinieku sadarbības aprakstīšanai
lieto vairākus terminus, piemēram, 'trīspusējā sadarbība' (pamatā attiecināma uz
sadarbību starp sociālajiem partneriem un dažādām valsts institūcijām), 'sociālo part-
neru konsultācijas' (dažādu konsultatīvo komiteju darbība un oficiālās konsultācijas),
kā arī 'sociālais dialogs', kurš pamatā attiecināms uz darba devēju un nodarbināto
sadarbību (neraugoties uz sadarbības formu un juridisko pamatu). Runājot par
uzticības personu darbības pieredzi, pamatā jārunā tieši par sociālo dialogu.
Protams, arī visā Eiropā sociālais dialogs un uzticības personu (un arī, protams,
arodbiedrību) darbība pārdzīvo lielas izmaiņas. Tās saistītas ar daudziem apstākļiem,
bet starp tiem, kuri visvairāk kavē šo jautājumu sekmīgu risināšanu, jāmin:

izmaiņas rūpniecības nozaru sadalījumā – samazinās tradicionālo rūpniecības •	
nozaru īpatsvars valstu ekonomikā (tajās tradicionāli bija augsts arodbiedrību
biedru skaits), un palielinās pakalpojumu nozaru daudzums (tajās parasti arod-
biedrības ir vāji pārstāvētas);
	mazo (un mikro) uzņēmumu skaita pieaugums (tajos parasti uzticības personas •	
izvirza retāk, sociālo dialogu risinot neformālā līmenī);
	mainās nodarbinātības formas (no tradicionālās astoņu stundu darbdienas vai •	
darba maiņās uz pašnodarbinātību, nepilna darba laika darbu, darbu mājās
u. c.).

Rokasgrāmatas līdzšinējās nodaļās esam analizējuši uzticības personu iespējamo
darbību Latvijā, tāpēc varētu būt interesanti aplūkot dažu citu Eiropas Savienības
valstu pieredzi, īpaši ņemot vērā, ka Latvijā uzticības personu izvirzīšana (un sociālais
dialogs kā tāds) ir relatīvi jauna lieta, savukārt atsevišķās ES valstīs (Vācijā, Zviedrijā,
Itālijā u. c.) šis jēdziens ir pazīstams jau daudzus gadus.

Lai veicinātu nodarbināto iesaistīšanu uzņēmuma darbības plānošanā, piemēram,
Vācijā, darbojas t. s. uzņēmumu padomes – tās ievēlē visi uzņēmumā strādājošie
(tajās darbojas gan darbinieki (darba devējs nodrošina tiem pieeju informācijai, kā arī
laiku darba laika ietvaros), gan darba devēja pārstāvji), un tām ir ļoti dažādi uzdevu-
mi. Galvenais to darbības uzdevums, protams, ir pārrunāt un akceptēt visus ar darba
aizsardzību vai sociālajiem jautājumiem saistītos lēmumus pirms to pieņemšanas. Arī
Francijā darbojas līdzīga sistēma, kur uzņēmuma padomi ievēlē visi strādājošie (to
vada uzņēmuma vadītājs). Tās kompetencē ir lemšana par nodarbinātību, ražošanu,
tehnoloģijām, atlaišanu no darba u. tml. Savukārt Itālijā, kur vienmēr ir bijis ļoti aktīvs
arodbiedrību darbs, pēc pēdējām likumu reformām ir apvienotas agrākās uzņēmumu
padomes un arodbiedrību aktīvisti, tādējādi tie darbojas kopā, un tiem ir tiesības
risināt pārrunas par daudziem jautājumiem, tostarp arī tiem, kuri saistīti ar darba
apstākļu plānošanu un nodarbinātību uzņēmumā (piemēram, atlaišanu).
Vairākās valstīs arī sekmīgi darbojas normas, kas konkretizē uzticības personu
pienākumus un pat to veikšanas biežumu. Piemēram, Francijā un Lielbritānijā

 55

uzticības personām ir tiesības vismaz četras reizes gadā pārbaudīt darba vietas.
Zviedrijā uzticības personām ir pat tiesības apturēt uzņēmuma darbību (neesot par
to finansiāli atbildīgām), ja tās uzskata, ka darba vietas apdraud darbinieku veselību
un drošību.

Daudzās valstīs tiesību aktos ir noteikti arī principi, kā aprēķināt uzticības personu
darbībai nepieciešamo laiku.
Visā Eiropā lielākās problēmas ar nodarbināto pārstāvniecību sagādā tieši lielais
skaits mazo uzņēmumu, kuros parasti nav arodbiedrību biedru, tāpēc daudzās ES
valstīs veido dažādus mehānismus, kā apvienot šādus uzņēmumus un veicināt
uzticības personu darbību tajos. Piemēram, Zviedrijā ar likuma spēku noteikta
reģionālo uzticības personu ievēlēšana un darbība, līdzīga sistēma darbojas arī
Spānijā, savukārt Lielbritānijā atsevišķās nozarēs sekmīgi darbojas darba devēju
atbalstīti reģionālie darba aizsardzības pārstāvji (piemēram, lauksaimniecībā). Itālijā
prasības reģionālajai pārstāvniecībai tiek realizētas ar t. s. reģionālo komiteju darbību
– tajās ar vienādām tiesībām pārstāvētas gan arodbiedrības, gan arī darba devēji, kuri
kopā veic dažādus pasākumus darba aizsardzības jautājumu uzlabošanai (piemēram,
būvlaukumu apsekojumus u. tml.).

Vairuma ES valstu pieredze arī apliecina lielo arodbiedrību nozīmi uzticības per-
sonu lomas veicināšanā. Pamatā spēcīga arodbiedrība kalpo kā priekšnosacījums
darbinieku pārstāvniecības nodrošināšanai uzņēmumos, bet liela loma tai var būt
arī uzticības personu apmācību nodrošināšanā un to kvalitātes celšanā (piemēram,
Lielbritānijā un Zviedrijā). Nenovērtējama loma arodbiedrībām ir arī kā informācijas
avotam par dažādiem darba aizsardzības jautājumiem, īpaši konkrētu nozaru
kontekstā. Arodbiedrības daudzās valstīs atbalsta un organizē dažādus pētījumus
konkrēto nozaru problēmu noskaidrošanai, kopējai darba vides riska novērtēšanai
vai efektīvāku preventīvo pasākumu plānošanai.
Taču, lai cik lielu uzmanību arodbiedrības veltītu nodarbināto pārstāvniecības
un uzticības personu darbības veicināšanai darba aizsardzības jautājumos, tam
nebūs izšķirīgas nozīmes, ja nodarbinātie nenāks ar savu iniciatīvu darba apstākļu
uzlabošanai un darba devēji neizpratīs sociālā dialoga lomu uzņēmuma sekmīgas un
ilglaicīgas darbības nodrošināšanai.

56

4. Darba aizsardzības ekonomiskie aspekti
4.1. Darba aizsardzības un uzņēmuma kvalitātes politika –
uzņēmuma reputāciju veicinošs faktors
Mūsdienu ekonomiskajā situācijā uzņēmumus rūpīgi vērtē no dažādiem aspektiem
– sākot no tādiem vispārzināmiem un viegli nosākāmiem rādītājiem kā uzņēmuma
rentabilitāte un peļņas rādītāji un beidzot ar grūtāk analizējamiem, bet bieži vien tik-
pat ietekmīgiem kā uzņēmuma reputācijas rādītāji. Uzņēmuma reputācija veidojas
no daudziem sīkumiem, starp tiem noteikti būtu minama arī uzņēmumā esošā darba
vide un darba devēja attieksme pret saviem darbiniekiem.
Uzņēmuma reputācija var ļoti būtiski noteikt tā panākumus tirgū – tā var ļoti negatīvi
ietekmēt potenciālos pasūtītājus, kuri, izlasot rīta avīzē ziņu, ka uzņēmumā, ar kuru
viņi šodien plānojuši slēgt līgumu, noticis nelaimes gadījumus, var pārdomāt, vai ar
šādu uzņēmumu ir vērts sadarboties. Arī potenciāli vērtīgākie darbinieki, visticamāk,
mēģinās izvēlēties uzņēmumu ar vislabāko reputāciju un vislabāko darba devēja at-
tieksmi pret darbiniekiem.

Tradicionāli ir valstis, kurās veselībai un drošībai darbā (uzņēmumos) pievērš daudz
lielāku uzmanību. Piemēram, ASV darbinieku veselība ir viens no nozīmīgākajiem
konkurences ieročiem uzņēmumu starpā. Uzņēmumi savā starpā sacenšas,
demonstrējot, cik veselīgs ir uzņēmuma darbaspēks un cik zems ir nelaimes
gadījumu risks uzņēmumā – šie rādītāji tiek augstu novērtēti un atstāj lielu iespaidu
uz uzņēmuma vērtību. Uzņēmuma vadības rūpes par veselību un drošību tiek plaši
popularizētas – pieminēsim kaut vai tikai slavenos lielo kompāniju vadītāju ik rīta
skrējienus, ar kuriem šie vadītāji rāda piemēru saviem darbiniekiem, kā rūpēties par
savu veselību, un, ne mazāk svarīgi, rūpējas arī par savu veselību un darba spējām. Arī
Latvijā pamazām situācija uzlabojas un pēdējo gadu laikā ir vērojama tendence, ka
uzņēmumi vēlas demonstrēt, ka darbinieks un tā darbspējas ir viens no svarīgākajiem
darbības aspektiem, kam tiek veltītas lielas rūpes un investīcijas.

4.2. Ar darba aizsardzības pasākumiem saistītie izdevumi un to
plānošana – iespējas papildu peļņas gūšanai
Nozares eksperti norāda, ka Eiropas Savienības valstu un uzņēmumu problēma ir
tāda, ka, par spīti simtiem un tūkstošiem piemēru visā Eiropā un pasaulē, uzņēmēji
joprojām ir nepietiekami informēti par to, ka labs bizness ir iespējams tikai tad, ja
katram nodarbinātajam ir laba veselība. Ne velti, piemēram, Lielbritānijā svarīgākā
darba aizsardzības devīze ir „Laba veselība – labs bizness”. Gandrīz jebkurš no-
pietns uzņēmējs teiks, ka vēlas sava kapitāla ilgtspējīgu izmantošanu, tomēr ne visi
atcerēsies, ka svarīgākais uzņēmuma kapitāls ir tā darbinieki un, lai nodrošinātu tā
darba spējas un produktivitāti, arī tajā ir jāinvestē līdzekļi. Darba devēji ne vienmēr
apzinās, ka ieguldījumi darba aizsardzībā (darbinieku apmācībā, iekārtās, darba vietu
plānošanā un aprīkošanā) var būt ekonomiski ļoti izdevīgi.
Pasaulē ir veikts daudz pētījumu par to, kā investīcijas nodarbināto veselībā un darba

 57

aizsardzības sistēmās atspoguļojas uzņēmumu ekonomiskajos rādītājos, un vairums
no tiem samērā pārliecinoši demonstrē, ka darbinieku veselības stāvoklis ietekmē
to produktivitāti un darbinieku veselības uzlabošanā ieguldītie līdzekļi atmaksājas.
Sīkāk analizējot vienu šādu pētījumu (veikts 2007. gadā, autori: Watson Wyatt-Stay-
ing@Work 2007), kurā, balstoties uz trīs parametriem:

kopējiem akcionāru ienākumiem (akciju cena un dividendes);•	
	tirgus vērtību;•	
	darbinieku produktivitāti (ienākumi uz darbinieku),•	

analizēta 355 lielo pasaules uzņēmumu darbība (kopā nodarbina 6,6 miljonus
cilvēku), redzam, ka pētījuma rezultāts rāda, ka uzņēmumi, kuri veic konsekventas
investīcijas darbinieku veselības uzlabošanā, uzrāda par:

16,1% lielāku tirgus vērtību; ––
	gandrīz 57% lielākus ienākumus akcionāriem;––
	20% augstāku darbinieku produktivitāti. ––

Protams, pētnieki mēģinājuši arī noskaidrot, cik Eiropas uzņēmumiem izmaksā
dažādi veselības traucējumi (arodslimības, no darba atkarīgās slimības, nelaimes
gadījumi darba vietās u. c.) darba vietās. Eiropas Arodveselības un darba drošības
aģentūras pētījums (2002) liecina, ka ES valstīs ar darbu saistītie veselības traucējumi
rada zaudējumus 2,6%–3,8% apmērā no ES iekšzemes kopprodukta, kā arī ir atbildīgi
par 600 miljoniem zaudētu darba dienu katru gadu, radot vismaz 20 miljardu eiro
zaudējumus gadā. Protams, šie skaitļi ir ļoti iespaidīgi, tomēr vairumam uzņēmēju
tie šķitīs abstrakti un nesaistīti ar konkrētiem uzņēmumiem. Taču katrs uzņēmējs var
ļoti vienkārši izrēķināt, kādas izmaksas uzņēmumam rada viena kavēta darba diena
(slimības lapas izmaksas, laika patēriņš darbinieka aizvietošanai un šī darbinieka
alga, neiegūtie ieņēmumi, zaudētie klienti u. c.), kā arī atcerēties, ka, rēķinot izmaksas
valsts mērogā (sedz no mūsu maksātajiem nodokļiem), tās parasti veido apmēram
četras reizes lielāku summu (ārstēšanas un rehabilitācijas izmaksas, slimības lapu iz-
maksas, invaliditātes radītās izmaksas u. c.). Arī valstiskā līmenī veikti aprēķini lieci-
na, ka, piemēram, 2006. gadā Latvijā izdevumi nelaimes gadījumu seku novēršanai
un arodslimību ārstēšanai ir sasnieguši 242 miljonus latu (šeit iekļautas arī tieši uz
uzņēmējiem attiecināmās izmaksas). Šie skaitļi apliecina, ka darba aizsardzība var būt
ekonomiski ļoti izdevīga jeb, citiem vārdiem sakot, darba devēji nevar atļauties par to
nedomāt, ja vēlas saglabāt konkurētspēju pasaulē.

Protams, sākotnēji darba aizsardzības sistēmas izveidošana ir saistīta ar zināmiem
ieguldījumiem gan organizatoriskajā darbā, gan tiešajos ieguldījumos, kuri saistīti
ar apmācību, darba vietu iekārtošanu, drošības līdzekļu nodrošināšanu un daudziem
citiem izdevumiem.

58

Kādi ir svarīgākie izdevumu posteņi, kuri saistīti ar darba aizsardzības organizēšanu
un nodrošināšanu uzņēmumā?

Darba aizsardzības organizatoriskās struktūras nodrošināšana (vai nu uzņēmuma •	
darbnieku apmācība darba aizsardzībā, vai līguma noslēgšana ar ārēju pakalpoju-
mu sniedzēju) un darba aizsardzības sistēmas organizēšanai veltītais uzņēmuma
vadības un iesaistīto speciālistu laiks.
	Prasībām atbilstošu darba telpu (darba vietu) iekārtošana.•	
	Prasībām atbilstoša darba aprīkojuma nodrošināšana un uzturēšana (iekārtas, •	
instrumenti u. tml.).
	Darbinieku apmācības nodrošināšana (piemēram, instruktāžu nodrošināšana •	
u. tml.).
Individuālās aizsardzības līdzekļu nodrošināšana (darba apavu, apģērba, darba •	
cimdu un respiratoru nodrošināšana u. tml.).
	Darba drošības zīmju nodrošināšana u. tml. •	

Tomēr svarīgākais ir tas, ka visi šie ieguldījumi nebūtu jāuztver tikai kā izdevumi, no
kuriem nav nekādas jēgas. Šie ieguldījumi būtu jāuztver kā ieguldījumi uzņēmuma
ilgtermiņa attīstībā un efektīvas darbības nodrošināšanā. Runājot par izdevu-
miem darba aizsardzības prasību nodrošināšanai, ir ļoti svarīgi tos pareizi plānot
– ieguldīt tos iespējami labākajā veidā, gan raugoties no nodarbināto drošības un
veselības viedokļa, gan ņemot vērā darba efektivitātes un produktivitātes aspek-
tus. Jāatceras, ka darba aizsardzība nav tikai tas, lai darbinieks būtu nodrošināts ar
darba apaviem un ķiverēm. Darba aizsardzība mūsdienu izpratnē ir visa uzņēmuma
darbības organizēšana tā, lai ar maksimālu drošību un efektivitāti panāktu vislielāko
produktivitāti, neradot nelabvēlīgas sekas veselībai un drošībai. Tādējādi arī dar-
biniekiem un īpaši darbinieku uzticības personām ir ļoti svarīgi runāt ar darba
devējiem, mēģinot panākt, ka uzlabojumi darba vidē tiek veikti, ņemot vērā visas
darba aizsardzības prasības – gan drošību un veselības aizsardzību, gan arī to, lai ne-
rastos liekas pārslodzes un cilvēki savu darbu varētu paveikt droši, veselībai nekaitīgi
un efektīvi. Turklāt pasaulē veiktie pētījumi pierāda, ka darbinieku veselībā un drošībā
veiktie ieguldījumi atmaksājas.
Svarīgākās darba aizsardzības preventīvo pasākumu grupas, kur redzams vislielākais
ekonomiskais ieguvums darba devējiem un kaitīgo darba vides riska faktoru
iedarbības samazinājums darbiniekiem, ir:

Organizatoriskie jeb administratīvie risinājumi – pamatā vērsti uz darba orga-•	
nizācijas optimizēšanu, samazinot kaitīgo faktoru ietekmi uz darbinieku vese-
lību:

darba laika organizācijas pilnveidošana (pietiekamu pārtraukumu nodrošināšana ––
darbā, darba maiņas plānošana, elastīgu darba laiku nodrošināšana u. c.);
	kustību maršrutu rūpīga plānošana (lai izvairītos no liekām kustībām un laika ––
tērēšanas, bīstamām zonām u. c.);
	iekārtu izvietojuma pilnveidošana (optimāla novietojuma plānošana, pieejas ––
nodrošināšana, novietošana pareizā augstumā u. c.);

 59

nodarbināto pietiekama apmācība par darba paņēmieniem un darba plānošanu ––
u. c.

Tehnoloģiskie risinājumi – pamatā vērsti uz lietotā darba aprīkojuma izvēli un •	
lietošanu, tādējādi nodrošinot augstāku drošības līmeni un mazāku ietekmi uz
nodarbināto veselību, tostarp:

darba procesa automatizācija, izvēloties iekārtas un tehnoloģijas, kur cilvēka ––
saskarsme ar kaitīgiem faktoriem ir samazināta līdz minimumam;
	darba aprīkojuma un instrumentu pareiza izvēle, izvēloties iespējami drošu un ––
veselībai nekaitīgu darba aprīkojumu un darba veikšanai piemērotus instru-
mentus;
	darba vietu mikrovides optimizācija un apgaismojuma uzlabošana, nodrošinot ––
komfortablu mikrovidi un apgaismojumu, tādējādi uzlabojot darbinieku
pašsajūtu un produktivitāti;
	darba vietu iekārtošana un pilnveidošana, tostarp: ––

dažādu ergonomisko palīglīdzekļu nodrošināšana, atvieglojot darbu un *	
paātrinot tā paveikšanu;
	piemērotu individuālās aizsardzības līdzekļu nodrošināšana, tādējādi gan sa-*	
mazinot darba slodzi, gan arī nelaimes gadījumu risku.

*	
Piemērs:

Šajās darba vietās abu darbinieku uzdevums ir vienāds – divpusējā ēvelē jāievieto
dēlīši, paņemot tos no paletes. Vienā gadījumā darbinieks izmanto parastu koka pa-
leti, noliecoties pēc katra dēlīša un ieliekot to ēvelē (šajā gadījumā darbiniekam ir
liela fiziskā slodze, jo ir jānoliecas pat vairākus tūkstošus reižu dienā). Otrā gadījumā
darbiniekam ir nodrošināts ar hidraulisku pacēlāju apgādāts palešu turētājs, kurš
automātiski paceļ paleti uz augšu, tiklīdz samazinās tās svars. Līdz ar to darbiniekam
nav jānoliecas pēc dēlīšiem, jo tie vienmēr ir ērtā augstumā un paņemami bez
piepūles. Aprēķinot abu darbinieku produktivitāti, redzam, ka, neizmantojot paleti
ar pacēlāju, uz katras paletes esošo dēlīšu ielikšana ēvelē prasa apmēram astoņas
minūtes vairāk (23 minūtes 15 minūšu vietā). Viens darbinieks dienas laikā spēj
apstrādāt 32 paletes, bet otrs – tikai 20. Tādējādi dienā tiek zaudēta apmēram pus-

60

otra stunda laika. Ja darbinieka mēneša neto alga ir 400 latu, mēnesī tikai uz dar-
binieku algas rēķina darba devējs zaudē ~ 140 latu. Tādējādi apmēram četru mēnešu
laikā pilnībā tiek atpelnīta modernāka palešu pacēlāja iegāde.

Runājot par konkrētiem piemēriem darba aizsardzības darbībā uzņēmumā, jāuzsver,
ka katrā uzņēmumā ir arī daudz dažādu iespēju uzlabot darbinieku darba apstākļus
un samazināt darba vides riska faktoru ietekmi uz veselību un drošību, kuras neprasa
gandrīz nekādus ieguldījumus.
Šo uzlabojumu identificēšanā vislielākā nozīme ir gan pietiekami kvalificētiem darba
aizsardzības speciālistiem, gan nodarbinātajiem un uzticības personām. Šādi uzlabo-
jumi var būt vērsti uz darba organizāciju, nodarbināto kustību darba vietās, darba
aprīkojuma novietošanu pareizā augstumā un attālumā, tā pareizu lietošanu, ergo-
nomisko palīglīdzekļu lietošanu u. tml. Minēsim tikai dažus piemērus no reāliem Lat-
vijas uzņēmumiem, kur labi redzams, kā ar ļoti vienkāršiem pasākumiem var panākt
ļoti būtisku efektu.

Pirmais piemērs:

Uzņēmumā blakus strādā divas darbinieces, kuru uzdevums ir šķirot līmētās kok-
snes plāksnes pēc to apzāģēšanas un ievietot nekvalitatīvās plāksnes blakus esošajā
konteinerā. Šajās darba vietās redzam, ka vienā darba vietā konteiners, kurā met
plāksnes, ir pareizi novietots, t. i., nekvalitatīvo plāksni tajā iespējams iemest ar nelie-
lu rokas kustību, to praktiski nepaceļot un lieki nekustinot. Savukārt otrā darba vietā
darbiniece konteineru ir novietojusi nepareizi – lai tajā iemestu plāksni, tā ir pilnībā
jāpaceļ (turklāt turot to ar vienu roku aiz vienas malas, kas ir visgrūtāk), jāpaceļ roka virs
pleca līmeņa (viena no viskaitīgākajām kustībām pleca locītavai) un ar spēku jāaizmet
tālāk par metru (konteiners novietots pārāk tālu un ar nepareizo (augstāko) malu pret
darbinieci. Katrā maiņā darbinieces sašķiro vairākus simtus nekvalitatīvu plākšņu, līdz
ar to otrā darbiniece veic vairākus simtus lielu piepūli prasošu kustību. Šajā situācijā
vienīgais preventīvais pasākums, kurš būtu nepieciešams, ir vienmēr novietot kon-
teineru pareizā vietā un virzienā, kas neprasa pilnīgi nekādas investīcijas.

 61

Otrais piemērs:

Šajā piemērā ir redzama darba vieta pie līmēto
koka plākšņu izņemšanas no preses (šī prese ir vie-
na no trijām, kuras izmanto uzņēmumā). Uz attēlā
redzamā galda plāksnes apskata un atkarībā no
to kvalitātes novieto uz kāda no apkārt esošajiem
paliktņiem. Lielāko slodzi šajā darbā rada plākšņu
pagriešana uz galda, lai tās aplūkotu, kā arī to
nokraušana.
Lai mazinātu slodzi uz mugurkaulu, šī darba vieta
ir aprīkota ar augstumā regulējamu galdu, tomēr
šajā situācija ir redzams, ka darbā norīkotie dar-
binieki ir ar ļoti atšķirīgu garumu, līdz ar to galdu
nav iespējams pareizi noregulēt. Šajā situācijā
efektīvs un lēts preventīvais pasākums, kuru varētu
realizēt, ir pirms darba sākuma pie trīs presēm

strādājošos sešus darbiniekus sadalīt pēc auguma, lai pie katras preses strādātu
augumā līdzīgie darbinieki. Šāda pasākuma realizācija neprasa papildu līdzekļus, bet
būtiski samazinātu slodzi nodarbinātajiem un uzlabotu darba efektivitāti.

Tikai veltot pienācīgu uzmanību pārdomātiem ieguldījumiem darba aizsardzībā,
darba devējs panāks visus ieguvumus no sakārtotas darba vides un sekmīgas darba
aizsardzības sistēmas darbības uzņēmumā:

mazāk nelaimes gadījumu; ––
	mazāk kavēto darba dienu (darba nespējas lapu);––
	mazāku personāla mainību;––
	paaugstinātu darbinieku motivāciju; ––
	darbinieku darba spēju un efektivitātes uzlabošanos;––
	uzņēmuma reputācijas pieaugumu.––

62

4.3. Izdevumi nelaimes gadījumu seku likvidēšanai
Visā pasaulē ir pierādījies, ka viens no efektīvākajiem veidiem, kā pārliecināt darba
devēju par darba aizsardzības pasākumu veikšanas lietderību, ir uzskatāmi parādīt,
ka darba aizsardzības pasākumu veikšana ilgtermiņā ir ekonomiski ļoti izdevīga.
Viens no uzskatāmākajiem veidiem, kā pierādīt, ka darba aizsardzības prasību
neievērošana var izmaksāt ļoti dārgi, ir parādīt darba devējiem, cik īstenībā maksā
nelaimes gadījums. Daudzās pasaules valstīs ir pat radīti speciāli un ļoti ērti lietojami
kalkulatori nelaimes gadījumu izmaksu aprēķināšanai.
Tomēr reālajā praksē darba devēji diemžēl parasti neveic aprēķinus, cik uzņēmumam
ir izmaksājis notikušais nelaimes gadījums, līdz ar to neapzinoties, cik īstenībā nau-
das ir zaudējuši.
Kas veido zaudējumus, notiekot nelaimes gadījumam darbā?
Vispirms tās ir tā saucamās tiešās izmaksas:

izdevumi, kuri saistīti ar nelaimes gadījumā cietušā nogādāšanu slimnīcā; •	
	izdevumi, kuri saistīti ar negadījuma seku likvidāciju (bojāti materiāli, bojātas •	
iekārtas, telpas, darba aprīkojums);
	izdevumi, kuri saistīti ar personāla un iekārtu dīkstāvi tieši pēc nelaimes •	
gadījuma;
	izdevumi, kuri saistīti ar slimības lapas apmaksu (darba devējs apmaksā darba •	
nespējas lapu no 1. līdz 10. dienai);
	negūtā peļņa (nelaimes gadījuma dēļ netiek paveikts noteikts darbs);•	
	soda naudas (piemēram, Valsts darba inspekcijas uzliktās) un tiesvedības izmak-•	
sas (juristu pakalpojumi u. tml.);
	izdevumi, kuri saistīti ar zaudējumiem trešajām personām (piemēram, mantas •	
bojājums u. c.).

Bez jau minētajām tiešajām izmaksām ir daudz izmaksu, kuras ir grūtāk aprēķināmas,
bet kuras var veidot lielus zaudējumus uzņēmumam:

zaudēta produktivitāte un negūta peļņa (saistīta ar aizvietoto darbinieku zemāku •	
kvalifikāciju u. tml.);
	jaunu darbinieku apmācība cietušā darbinieka aizvietošanai; •	
	dažādu darba aizsardzības pasākumu veikšana pēc nelaimes gadījuma •	
(piemēram, darbinieku atkārtota instruēšana, nelaimes gadījumu izmeklēšana
u. c.);
	uzņēmuma reputācijas zaudēšana (negatīva publicitāte masu medijos, cietušā •	
darbinieka sūdzības presē un neformālos medijos, piemēram, draugiem.lv);
	palielinātas apdrošināšanas iemaksu prēmijas (piemēram, ja uzņēmums ir •	
apdrošinājis savas darbības riskus, apdrošinātājs, redzot, ka notiek daudz
nelaimes gadījumu, palielinās apdrošināšanas prēmiju, jo šāds uzņēmums ir
riskantāks).

Jāpiebilst arī tas, ka zaudējumi un izmaksas rodas ne jau tikai darba devējam – iz-
maksas rodas arī valstij, kurai jānodrošina pirmās palīdzības sniegšana un darbinie-

 63

ka ārstēšana, kā arī visas turpmākās izmaksas, kuras saistītas ar darbspēju zudumu
(piemēram, darba nespējas lapu apmaksa, papildu izdevumu atlīdzināšana u. c.).

 Ceļu būves uzņēmumā nodarbinātais Jānis B. nebija nodrošināts ar prasībām
atbilstošiem darba apaviem – puszābakiem ar cietiem purngaliem, bet strādāja spor-
ta apavos. Strādājot pie bruģa ieklāšanas darbiem, neuzmanības dēļ notika nelaimes
gadījums – uz darbinieka kājas uzkrita bruģakmens, sadragājot divus pēdas kaulus.
Aplūkosim tikai dažas no svarīgākajām darba devēja izmaksām šajā gadījumā:

Nr. Izmaksu postenis Aptuvenās izmaksas,
latos

1. Notiekot nelaimes gadījumam, pie Jāņa B.
piesteidzās citi brigādes strādnieki (kopskaitā
vēl četri, kā arī brigādes vadītājs), apmēram
30 minūtes nestrādājot.

Pieci darbinieki katrs
nestrādāja 30 minūtes,
rēķinot kopējo
darbaspēka izmaksu
stundā ~ 2,00 lati = 5 lati

2. Tā kā brigāde darbus veica apmēram 15 km
no tuvākās apdzīvotās vietas un apmēram
30 km no tuvākās slimnīcas, tika nolemts, ka
brigadieris cietušo slimnīcā nogādās ar savu
mašīnu.

60 km ceļš līdz slimnīcai
un atpakaļ (0,15 latu/km)
= 9 lati. Brigadiera darba
laiks ceļā divas stundas
= 4 lati

3. Jānis B. ārstējās aptuveni četras nedēļas
(darba nespējas lapa – četras nedēļas).

Pirmās 10 dienas no
darba nespējas lapas
sedz darba devējs: 10
dienas x 16 latu dienā =
160 latu

4. Jāni B. aizvietoja uz vienu mēnesi darbā
pieņemtais Pēteris K., kuram tika maksāta
darba alga.

Darba algas izdevumi =
352 lati.

Kopā: 530 latu

Pat šādā vienkāršā piemērā redzams, kā veidojas darba devēja zaudējumi no notikušā
nelaimes gadījuma (turklāt analizēti tikai daži tiešie zaudējumi, nav analizēta,
piemēram, nelaimes gadījuma izmeklēšana (laiks, kuru patērē uzņēmuma speciālisti,
izmeklējot nelaimes gadījumu) u. c. izmaksu posteņi). Šajā gadījumā, neiegādājoties
darba apavus par apmēram 25 latiem, tiešie zaudējumi veidoja vairāk nekā 500 latu.

64

Latvijas Brīvo arodbiedrību savienības organizācijas

Nosaukums Adrese Tālrunis Mājas lapa
Latvijas Aviācijas
darbinieku arodbiedrību
federācija

Vaļņu iela 32,
Rīga, LV-1050

67226005 www.lbas.lv

Latvijas Apvienotā policistu
arodbiedrība

Bruņinieku 29/31–222,
Rīga, LV-1001

28350107 www.policistu
arodbiedriba.lv

Latvijas Ārstniecības
un aprūpes darbinieku
arodsavienība

Vaļņu 32–507,
Rīga, LV-1050

67225877 www.lbas.lv

Latvijas Celtnieku
arodbiedrība

Bruņinieku iela 29/31,
522.–524. ist.

67277763 www.lca.lv

Latvijas Ceļu darbinieku
arodu apvienība

Torņu iela 7/9,
Rīga, LV-1050

67036412 www.lbas.lv

Latvijas Dzelzceļnieku
un satiksmes nozares
arodbiedrība

Dzirnavu iela 147a,
Rīga, LV-1050

67234418 www.ldzsa.lv

Latvijas arodbiedrība
„Enerģija”

Vaļņu 32–410,
Rīga, LV-1050

67212653 www.lbas.lv

Latvijas Industriālo nozaru
arodbiedrība

Bruņinieku 29/31–318,
Rīga, LV-1001

67272185 www.lbas.lv

Latvijas Izglītības un
zinātnes darbinieku
arodbiedrība

Bruņinieku 29/31,
Rīga, LV-1001

67095956 www.lizda.lv

Latvijas Kultūras darbinieku
arodbiedrību federācija

11. novembra
krastmala 35,
Rīga, LV-1050

67288839 www.lbas.lv

Latvijas Lauksaimniecības
un pārtikas nozaru arodu
federācija

Vaļņu iela 32,
418. kab.,
Rīga, LV-1050

67221163 www.lbas.lv

Latvijas Metālistu
arodbiedrība

Vaļņu iela 32, 519. kab.,
Rīga, LV-1050

67228592 www.lbas.lv

Latvijas Meža nozaru arodu
biedrība

Bruņinieku 29/31–513,
Rīga, LV-1001

67035946 www.lbas.lv

Latvijas Pašvaldību
darbinieku arodbiedrība

Bruņinieku 29/31–315,
Rīga, LV-1001

67273351 www.lbas.lv

65

Latvijas Sabiedrisko
pakalpojumu un transporta
darbinieku arodbiedrība
„LAKRS”

Bruņinieku 29/31–503,
Rīga, LV-1001

67035940 www.lakrs.lv

Latvijas Sakaru darbinieku
arodbiedrība

Vaļņu iela 32–316,
Rīga, LV-1050

67224090 www.lsab.lv

Latvijas Tirdzniecības
darbinieku arodbiedrība

Vaļņu iela 32, 5. stāvs,
Rīga, LV-1050

67211523 www.lbas.lv

Latvijas Tirdzniecības flotes
jūrnieku arodbiedrība

Katrīnas dambis 22a,
Rīga, LV-1045

67383503 www.
latseaunion.lv

Latvijas Ūdens transporta
arodbiedrību federācija

Bruņinieku iela 29/31,
413. kab.,
Rīga, LV-1001

67035930 www.lbas.lv

Latvijas Valsts iestāžu,
pašvaldību, uzņēmumu
un finanšu darbinieku
arodbiedrība

Vaļņu iela 32,
307.–309. kab.,
Rīga, LV-1050

67211651 www.lbas.lv

Latvijas Veselības un
sociālās aprūpes darbinieku
arodbiedrība

Bruņinieku 29/31–302,
Rīga, LV-1001

67847300 www.lvsada.lv

66

Ieteicamā literatūra un informācijas iegūšanas avoti

Svarīgākās interneta adreses:
www.osha.lv – Eiropas Drošības un veselības aizsardzības aģentūras Latvijas
Nacionālā kontaktpunkta mājaslapa, kurā ir plaša informācija par darba aizsardzības
jautājumiem Latvijā, tostarp informatīvie materiāli par darba aizsardzību Latvijā, dar-
ba aizsardzības tiesību aktu konsolidētas versijas u. c.

www.vdi.gov.lv – Valsts darba inspekcijas mājaslapa. Tajā ir informācija par labas
prakses materiāliem darba aizsardzības jomā, aktualitātēm (tostarp notikušajiem
smagajiem un letālajiem nelaimes gadījumiem), Valsts darba inspekcijas darbības
pārskati, kā arī Valsts darba inspekcijas reģionālo nodaļu kontaktinformācija.

www.lm.gov.lv – Labklājības ministrijas mājaslapa. Tajā pieejama informācija par no-
zares aktualitātēm un politikas plānošanu.

www.lbas.lv – Latvijas Brīvo arodbiedrību savienības mājaslapa, kurā ir noderīga
informācija par arodbiedrību aktivitātēm Latvijā, kā arī arodorganizāciju kontakt-
informācija.

www.arodslimibas.lv – Latvijas Arodslimību ārstu biedrības mājaslapa, kurā atro-
dama informācija par arodslimību ārstiem, arodslimībām, arodslimniekiem, kaitīgiem
darba vides faktoriem un preventīviem pasākumiem arodslimību un darba traumu
novēršanai, kā arī citiem ar arodveselību saistītiem jautājumiem.

Svarīgākie informatīvie materiāli par darba aizsardzības jautājumiem:
V.Kaļķis, Ž.Roja „Darba vides riska faktori un strādājošo veselības aizsardzība”, Rīga, •	
2001, 500 lpp. (materiāls pieejams tikai drukātā veidā).
M.Eglīte „Darba medicīna”, Rīga, 2001, 671 lpp. (pieejams tikai drukātā veidā). •	
Grāmata “Darba higiēna”, Rīga, 2003, 160 lpp. (materiāls pieejams gan drukātā veidā, •	
gan elektroniski – http://www.osha.lv/publications/docs/DarbaHigiena.pdf).
Grāmata „Darba apstākļi un veselība darbā”, Rīga, 2003, 144 lpp. (materiāls pie-•	
ejams gan drukātā veidā, gan elektroniski – http://www.osha.lv/publications/docs/
DarbApstUnVes0.pdf).
Grāmata “Ergonomika darbā”, Rīga, 2003, 180 lpp. (materiāls pieejams gan drukātā •	
veidā, gan elektroniski – http://www.osha.lv/publications/docs/ErgonomicaDar-
baLW.pdf).
Grāmata "Darba aizsardzības apmācību metodes", Rīga, 2003, 120 lpp. (materiāls •	
pieejams gan drukātā veidā, gan elektroniski – http://www.osha.lv/publications/
docs/DarAizApmMetLW.pdf).
Grāmata "Psihosociālā darba vide", Rīga, 2003, 140 lpp. (materiāls pieejams gan •	
drukātā veidā, gan elektroniski – http://osha.lv/publications/docs/PsihSocVide.

 67

pdf).
Vadlīnijas "Individuālo aizsardzības līdzekļu izvēles un lietošanas vadlīnijas", Rīga, •	
2003, 28 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā – http://www.
osha.lv/publications/docs/IAL.pdf).
Darba aizsardzības informatīvi skaidrojošs materiāls „Par obligāto veselības •	
pārbaudi”, Rīga, 2005, 40 lpp.
Vadlīnijas „Darba aizsardzības prasības darba vietu iekārtošanā”, Rīga, 2003, 28 lpp. •	
(materiāls pieejams gan drukātā veidā, gan elektroniski – http://osha.lv/publica-
tions/docs/Darba_vietas_A5.pdf).
Vadlīnijas „Ar displeju izmantošanu saistīto risku novērtēšanas un novēršanas •	
vadlīnijas”, Rīga, 2003, 48 lpp. (materiāls pieejams gan drukātā veidā, gan elektro-
niski – http://osha.lv/publications/docs/Displeji_vadlinijas.pdf).
Vadlīnijas „Darba vides risku novērtēšanas vadlīnijas”, Rīga, 2003, 73 lpp. (materiāls •	
pieejams gan drukātā veidā, gan elektroniski – http://osha.lv/publications/docs/
Darba_vides_riska_novert_vadl.pdf).
Vadlīnijas “Ar bioloģisko aģentu iedarbību saistīto darba vides risku novērtēšanas •	
un novēršanas vadlīnijas”, LM. Rīga, 2003, 72 lpp. (materiāls pieejams gan drukātā
veidā, gan elektroniski veidā – http://www.osha.lv/publications/docs/biologija_
vadlinijas.pdf).
Vadlīnijas „Ar darba aprīkojuma lietošanu saistīto risku novērtēšanas un novēršanas •	
vadlīnijas”, Rīga, 2005, 78 lpp. (materiāls pieejams gan drukātā veidā, gan elektro-
niski – http://www.osha.lv/publications/docs/Darba_arikojuma_A4.pdf).
Vadlīnijas “Ar ķīmisko vielu iedarbību saistīto darba vides risku novērtēšanas un •	
novēršanas vadlīnijas”, Rīga, 2003, 60 lpp. (materiāls pieejams gan drukātā veidā,
gan elektroniski – http://osha.lv/publications/docs/Kimija_vadlinijas.pdf).
Vadlīnijas "Ar darba vides troksni saistīto risku novērtēšanas un novēršanas •	
vadlīnijas", Rīga, 2003, 48 lpp. (materiāls pieejams gan drukātā veidā, gan elektro-
niski – http://www.osha.lv/publications/docs/Troksnis_vadlinijas.pdf).
Vadlīnijas “Darba aizsardzības prasības nodarbināto aizsardzībai pret vibrācijas •	
radīto risku darba vidē”, Rīga, 2006, 40 lpp. (materiāli pieejami gan drukātā, gan
elektroniskā veidā – http://www.vdi.lv/admin/files/info%20materiaali/1.5.pdf).
Vadlīnijas "Ar būvdarbu veikšanu saistīto risku novērtēšanas un novēršanas •	
vadlīnijas", Rīga, 2003, 56 lpp.
Vadlīnijas "Ar smagumu pārvietošanu saistīto darba vides risku novērtēšanas un •	
novēršanas vadlīnijas", Rīga, 2003, 40 lpp.
Vadlīnijas "Drošības zīmju lietošanas vadlīnijas", Rīga, 2003, 48 lpp. (materiāli pie- •	
ejami gan drukātā, gan elektroniskā veidā – http://www.osha.lv/publications/
docs/zimes_vadlinijas.pdf).
Vadlīnijas „Darba aizsardzības prasības kokapstrādē”, Rīga, 2006, 50 lpp. (materiāli •	
pieejami gan drukātā, gan elektroniskā veidā – www.vdi.lv/admin/files/info%20
materiali/da_prasibas_kokapstrade.pdf).
Vadlīnijas „Darba aizsardzības prasības, veicot mežizstrādes un meža atjaunošanas •	
darbus”, Rīga, 2006, 48 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā

68

– http://www.vdi.lv/admin/files/info%20materiaali/1.2.pdf).
Vadlīnijas “Vadlīnijas kompetentas institūcijas darbībai”, Rīga, 2003, 32 lpp. (pieeja-•	
mas drukātā veidā un elektroniski – http://www.osha.lv/publications/docs/Vadl_
kompetentas_instituc.pdf).
Vadlīnijas arodbiedrību darba aizsardzības pasākumu pilnveidošanai, 2003, •	
(materiāli pieejami tikai elektroniskā veidā – http://www.lbas.lv/darb_aizsardziba_
vadl.php).
Brošūra „Darba likuma komentāri”, Rīga, 2005, 80 lpp. (materiāli pieejami gan •	
drukātā, gan elektroniskā veidā – http://www.lbas.lv/publikacijas/darba%20liku-
ma%20komentari%202005.pdf).
Brošūra „Sociālais dialogs – Kas tas ir?”, Rīga, 2005, 13 lpp. (materiāli pieejami gan •	
drukātā, gan elektroniskā veidā – http://www.lbas.lv/publikacijas/Socialais_dia-
logs.pdf).
Brošūra „Darba aizsardzības pamati uzticības personām”, Rīga, 2005, 55 lpp. •	
(materiāli pieejami gan drukātā, gan elektroniskā veidā – http://www.lbas.lv/pdf/
Darba%20Aizsardziba.pdf).
Brošūra „Nodarbināto pārstāvniecība darba aizsardzības jautājumos Eiropā”, 1993, •	
53 lpp. (materiāli pieejami gan drukātā, gan elektroniskā veidā – http://www.lbas.
lv/pdf/ParstES.doc).
Rekomendācijas uzticības personām (materiāli pieejami tikai elektroniskā veidā – •	
http://www.lbas.lv/darb_aizsardziba_uzt.php).

Saistošie tiesību akti darba aizsardzībā
Svarīgākie ar darba aizsardzību saistītie likumi

Nr.
p. k.

Likumi Pieņemšanas datums

1. Darba aizsardzības likums Pieņemts 06.06.2001., spēkā no 01.01.2002.

2. Darba likums Pieņemts 06.07.2001., spēkā no 01.06.2002.

3. Valsts darba inspekcijas likums Pieņemts 19.06.2008., spēkā no 10.07.2008.

4. Par bīstamo iekārtu tehnisko
uzraudzību

Pieņemts 24.09.1998., spēkā no 13.10.1998.

5. Ķīmisko vielu un ķīmisko
produktu likums

Pieņemts 01.04.1998., spēkā no 01.01.1999.

6. Ugunsdrošības un
ugunsdzēsības likums

Pieņemts 24.10.2002., spēkā no 01.01.2003.

7. Par valsts sociālo apdrošināšanu Pieņemts 01.10.1997., spēkā no 01.01.1998.

8. Par radiācijas drošību un
kodoldrošību

Pieņemts 26.10.2000., spēkā no 21.11.2000.

 69

9. Par tabakas izstrādājumu
realizācijas, reklāmas un
lietošanas ierobežošanu

Pieņemts 18.12.1996., spēkā no 10.11.1999.

10. Eiropas Parlamenta un Padomes
Regula (EK) Nr. 1907/2006

Pieņemts 18.12.2006.

Svarīgākie ar darba aizsardzību saistītie Ministru kabineta noteikumi

Nr.
p. k.

Ministru kabineta noteikumi Pieņemšanas datums

1. MK not.
Nr. 66

Darba aizsardzības prasības
nodarbināto aizsardzībai pret darba
vides trokšņa radīto risku

Pieņemti 04.02.2003., spēkā
no 08.02.2003.

2. MK not.
Nr. 82

Ugunsdrošības noteikumi Pieņemti 17.02.2004., spēkā
no 21.02.2004.

3. MK not.
Nr. 92

Darba aizsardzības prasības, veicot
būvdarbus

Pieņemti 25.02.2003, spēkā
no 01.03.2003.

4. MK not.
Nr. 99

Noteikumi par komercdarbības
veidiem, kuros darba devējs iesaista
kompetentu institūciju

Pieņemti 08.02.2005., spēkā
no 01.01.2006.

5. MK not.
Nr. 125

Darba aizsardzības prasības darba
vietās

Pieņemti 19.03.2002, spēkā
no 27.03.2002., spēkā līdz
31.12.2009.

6. MK not.
Nr. 149

Noteikumi par aizsardzību pret
jonizējošo starojumu

Pieņemti 09.04.2002., spēkā
no 13.04.2002.

7. MK not.
Nr. 186

Noteikumi par mašīnu drošību Pieņemti 30.05.2000., spēkā
no 16.08.2003.

8. MK not.
Nr. 189

Darba aizsardzības prasības, saska-
roties ar bioloģiskajām vielām

Pieņemti 21.05.2002., spēkā
no 01.01.2003.

9. MK not.
Nr. 219

Kārtība, kādā veicama obligātā
veselības pārbaude

Pieņemti 10.03.2009., spēkā
no 01.01.2009.

10. MK not.
Nr. 284

Darba aizsardzības prasības
nodarbināto aizsardzībai pret
vibrācijas radīto risku darba vidē

Pieņemti 13.04.2004., spēkā
no 01.07.2005.

11. MK not.
Nr. 300

Darba aizsardzības prasības darbā
sprādzienbīstamā vidē

Pieņemti 10.06.2003., spēkā
no 01.07.2003.

12. MK not.
Nr. 323

Noteikumi par apmācību darba
aizsardzības jautājumos

Pieņemti 17.06.2003., spēkā
no 01.07.2003.

13. MK not.
Nr. 325

Darba aizsardzības prasības, saska-
roties ar ķīmiskajām vielām darba
vietās

Pieņemti 03.09.2002., spēkā
no 07.09.2002., pārejas peri-
ods līdz 01.07.2003.

70

14. MK not.
Nr. 330

Vakcinācijas noteikumi Pieņemti 26.09.2000., spēkā
no 30.09.2000.

15. MK not.
Nr. 343

Darba aizsardzības prasības,
strādājot ar displeju

Pieņemti 06.08.2002, spēkā
no 10.08.2002., pārejas peri-
ods līdz 31.12.2004.

16. MK not.
Nr. 344

Darba aizsardzības prasības,
pārvietojot smagumus

Pieņemti 06.08.2002., spēkā
no 10.08.2002.

17. MK not.
Nr. 359

Darba aizsardzības prasības darba
vietās

Pieņemti 28.04.2009., spēkā
no 01.01.2010.

18. MK not.
Nr. 372

Darba aizsardzības prasības, lietojot
individuālos aizsardzības līdzekļus

Pieņemti 20.08.2002., spēkā
no 24.08.2002.

19. MK not.
Nr. 400

Darba aizsardzības prasības drošības
zīmju lietošanā

Pieņemti 03.09.2002., spēkā
no 07.09.2002.

20. MK not.
Nr. 427

Uzticības personu ievēlēšanas un
darbības kārtība

Pieņemti 17.09.2002., spēkā
no 28.09.2002.

21. MK not.
Nr. 526

Darba aizsardzības prasības, lietojot
darba aprīkojumu un strādājot
augstumā

Pieņemti 09.12.2002., spēkā
no 13.12.2002., pārejas peri-
ods līdz 01.07.2004.

22. MK not.
Nr. 535

Bīstamo iekārtu avāriju
izmeklēšanas kārtība

Pieņemti 16.07.2008., spēkā
no 17.07.2008.

23. MK not.
Nr. 561

Bīstamo iekārtu reģistrācijas kārtība Pieņemti 24.07.2008., spēkā
no 25.07.2008.

24. MK not.
Nr. 585

Nelaimes gadījumu darbā
izmeklēšanas un uzskaites kārtība

Pieņemti 09.08.2005.,
spēkā no 12.08.2005. līdz
31.12.2009.

25. MK not.
Nr. 660

Darba vides iekšējās uzraudzības
veikšanas kārtība

Pieņemti 02.10.2007., spēkā
no 12.10.2007.

26. MK not.
Nr. 668

Noteikumi par kārtību, kādā
nodrošina apmācību pirmās
palīdzības sniegšanā un pirmās
palīdzības sniegšanai nepieciešamo
medicīnisko materiālu minimumu

Pieņemti 02.10.2007., spēkā
no 12.10.2007.

27. MK not.
Nr. 669

Noteikumi par apmācību pirmās
palīdzības sniegšanā

Pieņemti 02.10.2007., spēkā
no 12.10.2007.

28. MK not.
Nr. 723

Noteikumi par prasībām
kompetentām institūcijām un
kompetentiem speciālistiem darba
aizsardzības jautājumos un kompe-
tences novērtēšanas kārtību

Pieņemti 06.09.2008., spēkā
no 01.01.2009.

29. MK not.
Nr. 803

Darba aizsardzības prasības, sas-
karoties ar kancerogēnām vielām
darba vietās

Pieņemti 29.09.2008., spēkā
no 03.10.2008.

30. MK not.
Nr. 852

Darba aizsardzības prasības darbā
ar azbestu

Pieņemti 12.10.2004., spēkā
no16.10.2004.

