

ZASEDÁNÍ ÚSTŘEDÍ ODBOROVÉHO SDRUŽENÍ ŽELEZNIČÁŘŮ

DNE: 31. 5. – 2. 6. 2017

K BODU:

INFORMACE O VÝVOJI PRACOVNÍ ÚRAZOVOSTI V ROCE 2016

DŮVODOVÁ ZPRÁVA:

Materiál o vývoji pracovní úrazovosti v roce 2016 byl zpracován oddělením BOZP OSŽ a předkládá se na základě plánu zasedání Ústředí OSŽ v roce 2017.

OBSAH:

- 1) Informace o vývoji pracovní úrazovosti v roce 2016
- 2) Návrh usnesení

PŘEDKLÁDÁ: JUDr. Petr Kožmín – vedoucí oddělení BOZP – svazový inspektor
Miroslav Feber – vedoucí svazový inspektor BOZP

ZPRACOVALO: Oddělení BOZP OSŽ Ú

NÁVRH USNESENÍ ÚSTŘEDÍ ODBOROVÉHO SDRUŽENÍ ŽELEZNIČÁŘŮ

DNE: 31. 5. – 2. 6. 2017

K BODU:

INFORMACE O VÝVOJI PRACOVNÍ ÚRAZOVOSTI V ROCE 2016

ÚSTŘEDÍ OSŽ:

- 1) ukládá: Zveřejnění tohoto materiálu prostřednictvím čtrnáctideníku OBZOR a webových stránek.

TERMÍN: do 31. 7. 2017

ZODPOVÍDÁ: JUDr. Kožmín

- 2) bere na vědomí: Informace o vývoji pracovní úrazovosti v roce 2016

INFORMACE O VÝVOJI PRACOVNÍ ÚRAZOVOSTI V ROCE 2016

Péče o oblast pracovní úrazovosti patřila i v roce 2016 již tradičně k nejdůležitějším oblastem odborové činnosti. Zásadní postavení v této oblasti měli zejména místně příslušné odborové organizace – základní organizace OSŽ a dalším významným článkem byli svazoví inspektoři BOZP a jejich kontrolní činnost nad stavem bezpečnosti práce. Vždyť jen v loňském roce bylo svazovými inspektory provedeno 434 kontrol, při kterých bylo zjištěno 873 závad a nedostatků na úseku BOZP.

Jako každým rokem, tak i letos, se dne 28. dubna připomínal Světový den bezpečnosti a ochrany zdraví, v rámci něhož proběhl v Praze pietní akt, na kterém byly symbolicky postaveny 104 kříže – každý z nich za oběť pracovního úrazu, tím byla připomenuta památka obětí pracovních úrazů. Této vzpomínkové akce se pravidelně účastní za Odborové sdružení železničářů zástupci oddělení BOZP. V loňském roce se v rámci České republiky stalo celkem 104 smrtelných pracovních úrazů. Odbory na celém světě si tento den připomínají památku obětí pracovních úrazů, nemocí z povolání a zraněných při práci. Hlavním smyslem i nadále bylo poukazovat na nutnost zdravého pracovního prostředí a zdůrazňovat podle odborů stále podceňovaný význam prevence v oblasti BOZP. V rámci působnosti Odborového sdružení železničářů se v roce 2016 u zaměstnavatelů stalo celkem 5 smrtelných pracovních úrazů.

Bezpečnost a ochrana zdraví při práci bývala i v loňském roce v některých případech ze strany zaměstnavatelů opomíjena nebo podceňována, což mívalo v praxi za následek ohrožení zdraví, ztráty na životech nebo trvalé poškození zdraví zaměstnanců. Na druhou stranu je však nutno poukázat na to, že tuto oblast občas podceňovali i samotní zaměstnanci svojí nevládností, nepozorností, přehlížením závad a nedostatků, a také přílišnou tolerancí k porušování bezpečnostních předpisů. Stejně problémy se projevíly i u některých odborových organizací, které mají, mimo jiné, za úkol na zaměstnance vhodně preventivně působit i v této oblasti a zastupovat je v případě pracovního úrazu a následného procesu jeho odškodňování – toto řádně a plnohodnotně nečinily.

Odborové sdružení železničářů věnuje velkou pozornost činnosti v oblasti pracovních úrazů, především prostřednictvím oddělení BOZP a jeho členů - svazových inspektorů BOZP v rámci provádění kontrolní činnosti, prostřednictvím odborových funkcionářů na různých stupních odborového řízení i ze strany dobrovolných inspektorů BOZP základních organizací OSŽ. Oddělení BOZP každým rokem předkládá nejvyššímu odborovému orgánu – Ústředí OSŽ materiál pod názvem *„Informace o vývoji pracovní úrazovosti“*, vždy zpětně za uplynulý rok. Předložený písemný materiál si klade za cíl seznámit čtenáře se statistickými údaji o počtu pracovních úrazů v uplynulém roce u zaměstnavatelů, od kterých nám byly údaje prostřednictvím odborových organizací poskytnuty, a které má Odborové sdružení železničářů ve své působnosti, a dále i s nedostatky a problémy, se kterými jsme se, jako svazoví inspektoři setkávali v rámci prováděné kontrolní činnosti u zaměstnavatelů, dále při prováděném odborném poradenství a při konzultacích se zástupci odborových orgánů a organizací. Statistická data, která jsou obsahem této informace, vyplývají ze Zpráv o stavu bezpečnosti a ochrany zdraví při práci a vývoji pracovní úrazovosti za rok 2016, které byly OSŽ předloženy zaměstnavateli na základě požadavků Podnikových kolektivních smluv

SŽDC, s. o., ČD, a.s. a ČDC, a.s. a z dalších údajů, poskytnutých i od odborových organizací, tzv., nedrážních zaměstnavatelů. Zda je těchto informací dostatek, závisí na ochotě odborových organizací tyto informace poskytnout, nebo na jejich možnostech tyto informace od nedrážních zaměstnavatelů získat. Dalším důležitým zdrojem poznatků v oblasti pracovní úrazovosti byly závěry z kontrol nad stavem BOZP, které provádělo oddělení BOZP OSŽ podle zmocnění uvedeného v ustanovení § 322 odst. 1 zákoníku práce¹, dále to byly podněty, náměty a stížnosti zaměstnanců a členů OSŽ z jednotlivých odborových organizací.

I v uplynulém období bylo významným úkolem odborových orgánů, organizací, svazových inspektorů a inspektorů BOZP, dosažení bezpečného stavu pracovišť a pracovního prostředí, ve kterých nebude docházet k žádným pracovním úrazům, anebo že společným úsilím budou počty pracovních úrazů alespoň výrazně omezeny, případně minimalizovány na co nejnižší úroveň. Bezúrazového stavu však nelze nikdy stoprocentně dosáhnout, ale lze k němu společným úsilím alespoň směřovat. A to především tím, že zaměstnavatelé i zaměstnanci budou striktně dodržovat stanovené požadavky na pracoviště (jeho uspořádání a vybavení) a pracovní prostředí, na bezpečnost strojů, technických zařízení, nástrojů a náradí, že budou zajišťovat vhodnou organizaci práce, dbát na dodržování technologických a pracovních postupů, ale také tím, že odborové organizace budou tímto směrem na zaměstnavatele a zaměstnance výchovně působit. V případě, že výše uvedené není zaměstnavatelem dostatečně prosazováno a uplatňováno, ze strany zaměstnanců jsou porušovány právní a ostatní předpisy v oblasti BOZP a ze strany odborových organizací není oblasti BOZP věnována dostatečná pozornost, pak často dochází k pracovním úrazům. Každý pracovní úraz vlastně představuje buď selhání systému bezpečnosti a ochrany zdraví při práci nebo selhání lidského činitele, nebo kombinaci působení obojího.

Oddělení BOZP OSŽ Ú a jeho svazoví inspektoři v rámci výkonu své kontrolní činnosti nad stavem BOZP i v roce 2016 prověřovali, jakým způsobem zaměstnavatelé ve spolupráci s odborovými organizacemi šetřili smrtelné pracovní úrazy, některé pracovní úrazy s hospitalizací nad pět dní a zda dodrželi povinnosti, vyplývající z právních a ostatních předpisů v oblasti BOZP, zejména z ustanovení § 105 zákoníku práce² a z platných ustanovení nařízení vlády o způsobu evidence úrazů, hlášení a zasílání záznamu o úrazu a vyhotovování záznamu o úrazu – hlášení změn.³ Při vlastním šetření smrtelných pracovních úrazů bylo sledováno, jakým způsobem zaměstnavatelé objasňovali příčiny a okolnosti vzniku smrtelného pracovního úrazu, zda tak bylo činěno i za účasti místně příslušné odborové organizace. Důraz byl následně vždy kladen na dosažení co nejvyššího možného odškodnění ze strany zaměstnavatele, pokud to však bylo možné vzhledem k ustanovení právních předpisů a samotnému průběhu pracovního úrazu.

V oblasti pracovní úrazovosti byla prováděna kontrolní činnost oddělením BOZP, která byla zaměřena i na způsob vedení základní dokumentace o pracovní úrazovosti. K této

¹ Zákon č. 262/2006 Sb., v platném znění

² Zákon č. 262/2006 Sb., v platném znění

³ Nařízení vlády č. 201/2010 Sb., v platném znění

dokumentaci patří Kniha úrazů, Záznamy o úrazu a Záznamy o úrazu – hlášení změn. Důležitým sledovaným faktorem byla účast a zapojení místní odborové organizace do šetření pracovních úrazů, dále to, zda byla místní odborová organizace včas seznámena s tím, že se v obvodu její působnosti stal pracovní úraz. Neméně důležité bylo i posuzování, zda zaměstnavatelé vždy po pracovním úrazu přijímali patřičná opatření proti opakování pracovních úrazů v souladu s požadavky právních předpisů.

Svazoví inspektoři BOZP OSŽ se v roce 2016 přímo podíleli na šetření všech smrtelných pracovních úrazů v působnosti Odborového sdružení železničářů a na šetření některých pracovních úrazů s hospitalizací nad 5 dní. Zde je nutno připomenout, že Odborové sdružení železničářů jako největší odborová organizace u společností SŽDC, s. o., ČD, a.s. a ČDC, a.s., se podílelo ze zákona i na šetření pracovních úrazů odborově neorganizovaných zaměstnanců. Jednalo se o tyto pracovní úrazy:

P. č.	Pracovní úraz (smrtelný, s hospitalizací nad 5 dní)	Odškodnění v %
1.	I. R., nar. 1957, pracovník oprav a údržby tratí, SŽDC, s. o., OŘ Ostrava, ST Ostrava, TO Suchdol n. O., SPÚ dne 19. 4. 2016, střet sunutého dílu s osobou.	90
2.	K. H., nar. 1965, traťový dělník – obchůzkář, SŽDC, s. o., OŘ Brno, ST Brno, SPÚ dne 3. 6. 2016, sražení projíždějícím vlakem	100
3.	J. B., nar. 1956, elektromontér PTSZ, SŽDC, s. o., OŘ Brno, SEE, SPÚ dne 13. 6. 2016, pád z plošiny MVTV	80
4.	P. F., nar. 1982, elektromontér PTSZ, SŽDC, s. o., OŘ Praha, SEE Praha, PÚ dne 28. 6. 2016, úraz výbojem trakčního proudu při práci pod napětím na izolované plošině MVTV	30
5.	O. M., nar. 1976, elektromontér PTSZ, SŽDC, s. o., OŘ Praha, SEE Praha, PÚ dne 28. 6. 2016, úraz výbojem trakčního proudu při práci pod napětím na izolované plošině MVTV	70
6.	J. V., nar. 1956, mechanik mot. lokomotiv a mot. vozů, ČD, a.s., DKV Plzeň, PJ České Budějovice, PP Tábor, SPÚ dne 16. 7. 2016, zásah elektrickým proudem na střeše hnacího vozidla	0
7.	J. V., nar. 1964, vedoucí posunu, ČDC, a.s., PJ Praha, PP Kolín, PÚ dne 22. 8. 2016, sražení projíždějícím vlakem	v šetření
8.	A. K., nar. 1985, vrchní mistr tratí, SŽDC, s. o., OŘ Ústí nad Labem, ST Ústí nad Labem, PÚ dne 23. 8. 2016, najetí posunujícího dílu na osobu	30
9.	J. M., nar. 1972, referent správy majetku a marketingu, ČD, a.s., RSM Praha, SPÚ dne 19. 12. 2016, nalezen mrtev ve výtahové šachtě	v šetření
10.	P. B., nar. 1964, SŽDC, s. o., OŘ Ostrava, MES Český Těšín, PÚ dne 10. 6. 2016, přimáčknutí ramenem radiátoru při opravě SHV	v šetření

Pokud se jedná o šetření ostatní pracovních úrazů, tak na šetření těchto pracovních úrazů se podílely především místně příslušné odborové organizace (ZO OSŽ). Samozřejmě v případě, pokud se chtěly aktivně na šetření podílet tak, jak jim to umožňovala platná legislativa (ustanovení § 105 odst. 1 zákoníku práce) a také za podmínky, že se včas od

zaměstnavatele o vzniku těchto úrazů včas dozvěděly. Zde je nutno připomenout, že zaměstnavatelé mají podle ustanovení § 105 zákoníku práce výslovnou povinnost objasňovat příčiny a okolnosti vzniku pracovního úrazu za účasti zaměstnance, pokud to jeho zdravotní stav dovolí, svědků a za účasti odborové organizace. Z tohoto ustanovení vyplývá pro zaměstnavatele povinnost spolupracovat se ZO OSŽ. Pak již záleželo na místně příslušné odborové organizaci, zda toto svoje zákonné oprávnění využívaly. V praxi se však stávalo, že zaměstnavatel třeba zapomněl oznámit pracovní úraz odborové organizaci, případně se stávalo i to, že příslušná odborová organizace nevěnovala šetření a odškodňování pracovního úrazu patřičnou pozornost, tzn., že tím vlastně odborová organizace rezignovala na svoje zákonné právo a na svůj úkol hájit svého člena.

V případě, že se v rámci šetření pracovního úrazu objevovaly určité nejasnosti nebo pochybnosti, obracely se odborové organizace na oddělení BOZP OSŽ, které následně poskytovalo odborné konzultace nebo metodickou pomoc, případně převzalo šetření pracovního úrazu za tuto odborovou organizaci. Další skutečností, se kterou jsme se setkávali v praxi, je to, že si některé odborové organizace neuvědomovaly fakt, že jako největší odborová organizace u zaměstnavatele musí OSŽ zastupovat i zaměstnance, který není odborově organizován.

Konkrétní nedostatky a pochybení v oblasti pracovní úrazovosti, které se vyskytovaly:

- Zaměstnavatel nesplnil svoji povinnost oznámení pracovního úrazu odborové organizaci.
- Odborová organizace se nezapojila do šetření pracovního úrazu.
- Odborová organizace (jako největší odborová organizace u zaměstnavatele) si neuvědomila povinnost zastupování odborově neorganizovaného zaměstnance.
- Zaměstnavatel nepostupoval v šetření pracovního úrazu zcela správně a neoprávněně navrhoval úplné nebo částečné zproštění své odpovědnosti za pracovní úraz (nesplnění podmínek pro liberaci)
- Zaměstnavatel v některých případech nedodržel stanovený způsob ohlašování pracovních úrazů v souladu se svými vnitřními předpisy.
- Byl zjištěn i nesprávný postup zaměstnavatele v oblasti šetření pracovního úrazu (neposkytování kopií dokumentace o šetření odborovým organizacím).
- Odborové organizace v některých případech nedostatečným způsobem hájily oprávněné zájmy postižených zaměstnanců (např. bezdůvodně souhlasily s nedostatečnou výší odškodnění pro postiženého zaměstnance, které navrhl zaměstnavatel).
- Zaměstnavatel nebo odborová organizace mnohdy nepochopili tzv. objektivní odpovědnost zaměstnavatele za pracovní úraz, příčinnou souvislost mezi porušením právních nebo ostatních předpisů a vznikem škody.
- Několikrát bylo zjištěno, že zástupci místně příslušné odborové organizace nedisponují dostatečnými znalostmi o způsobu šetření a odškodňování pracovních úrazů.

Pokud se tedy jedná o správné vymezení a posouzení pracovního úrazu, je nutno vždy vycházet z platných právních předpisů, z judikatury obecných soudů a připomínat definici pracovního úrazu: „Pracovním úrazem pro účely tohoto zákona je poškození zdraví nebo smrt zaměstnance, došlo-li k nim nezávisle na jeho vůli krátkodobým, náhlým a násilným působením zevních vlivů při plnění pracovních úkolů nebo v přímé souvislosti s ním. Jako pracovní úraz se posuzuje též úraz, který zaměstnanec utrpěl pro plnění pracovních úkolů. Pracovním úkolem není úraz, který se zaměstnanci přihodil na cestě do zaměstnání a zpět“.

Pokud se týká smrtelného pracovního úrazu, tak za smrtelný pracovní úraz je považováno takové poškození zdraví, které způsobilo smrt po úrazu nebo na jehož následky zaměstnanec zemřel nejpozději do 1 roku.

V současné době se z hlediska právních předpisů v oblasti BOZP rozdělují pracovní úrazy na smrtelné pracovní úrazy a pracovní úrazy. Ze statistického hlediska (dle nařízení vlády č. 201/2010 Sb.) se rozdělují na smrtelné, s hospitalizací delší než 5 dnů a ostatní.

V níže uvedených tabulkách jsou přehledy PÚ od posuzovaných drážních zaměstnavatelů s působností Odborového sdružení železničářů:

Přehled o počtu pracovních úrazů v roce 2016

DRUH ÚRAZU	SŽDC	ČD	ČDC	CELKEM
smrtelný	3	3	0	6
s hospitalizací delší než 5 dnů	8	6	*	14
ostatní	472	318	138	928
CELKEM	483	327	138	948
četnost pracovních úrazů	2,76	2,16	1,98	-

* společnost ČDC neuvádí zvlášť PÚ s hospitalizací nad 5 dní

Přehled o pracovní úrazovosti podle profese (pracovní činnosti) – SŽDC

PROFESE	KZAM	POČET ÚRAZŮ	% z celkového počtu úrazů
četař - obchůzkář	72239	2	0,414
dělník sdělovacího a zab. zařízení	933396	1	0,207
dozorce výhybek	83142	33	6,832
elektromechanik	72427	1	0,207
elektromontér PTSZ	72467	34	7,039
geodet - kartograf	31189	7	1,449
hasič	51612	15	3,106
hasič – strojník	51619	8	1,656
hasič – technik specialista	51611	13	2,692
hospodářsko-správní referent	34393	1	0,207
hospodářsko-správní referent SZT	31686	1	0,207

PROFESE	KZAM	POČET ÚRAZŮ	% z celkového počtu úrazů
hradlař-hláskář	83145	3	0,621
IŽD	21494	1	0,207
IŽD OJ	21297	1	0,207
IŽD SBBH	21424	1	0,207
IŽD SMT	21429	2	0,414
kontrolor defektoskopista	82903	4	0,828
lakýrník, natěrač	71424	1	0,207
manipulační dělník	93391	1	0,207
mistr elektrotechniky	31693	5	1,035
mistr SaZT	31683	7	1,449
mistr tratí	31653	7	1,449
montér tratí	72228	12	2,484
návěstní technik	31684	25	5,176
návěstní, spojový dozorce	72447	11	2,277
operátor železniční dopravy	41333	2	0,414
podnikový právník OJ	24217	1	0,207
požární referent	31519	1	0,207
prac. údržby a oprav tratí	71148	55	11,387
pracovník údržby EE	71147	1	0,207
provozní zámečnick	72223	1	0,207
referent správy majetku	34216	1	0,207
řidič drážního SHV-MVTV	81806	1	0,207
řidič dr. spec. vozidla	81805	24	4,969
signalista	83135	34	7,039
skladník	41312	3	0,621
skladník přepravy	41315	1	0,207
specialista	21293	2	0,414
správce EE, SŽE	31649	1	0,207
staniční dělník	93398	5	1,035
staniční dozorce	83141	6	1,242
systemový inženýr	21425	1	0,207
systemový specialista	21296	8	1,656
technický pracovník SEE	31696	1	0,207
traťový dělník	93392	18	3,727
traťový dělník obchůzkář	93399	16	3,313
vedoucí dispečer	31634	1	0,207
vedoucí prov. střediska tratí	31651	3	0,621
vedoucí prov. infrastr. SBBH	21422	1	0,207
vedoucí odboru	13137	1	0,207
vedoucí odboru technického	13133	1	0,207
vedoucí oddělení	13191	2	0,414

PROFESE	KZAM	POČET ÚRAZŮ	% z celkového počtu úrazů
vedoucí oddělení OJ	13192	1	0,207
vedoucí skupiny	21496	1	0,207
vedoucí technik	31516	2	0,414
velitel družstva	51699	7	1,449
vrchní mistr SZT	31682	1	0,207
vrchní mistr tratí	31652	9	1,863
vrchní správce tratí	21468	1	0,207
výhybkář	83137	2	0,414
výpravčí	31606	51	10,559
zámečník KK	72226	18	3,727
zástupce JPO HZS	31512	1	0,207
CELKEM		483	100

Přehled o vývoji pracovní úrazovosti podle profese (vybrané pracovní činnosti) – ČD

PROFESE	KZAM	2016	2015	2014	2013	2012
posunovač	83136	23	13	16	18	13
vlakvedoucí osobních vlaků	51121	108	109	102	102	83
strojvedoucí	83112	69	61	54	53	57
vedoucí posunu	83132	15	13	6	9	14
zámečník kolejových vozidel	72343	6	17	11	9	4
mechanik motorových lok. a mot. vozů	72341	19	21	12	17	23
průvodčí osobních vlaků	51122	4	5	5	11	11
signalista	83135	0	0	0	0	0
výpravčí	31606	0	0	0	0	0
elektromechanik	72427	14	8	10	13	11

Přehled o pracovní úrazovosti podle profese (pracovní činnosti) – ČDC

PROFESE	KZAM	POČET ÚRAZŮ	% z celkového počtu úrazů
technolog	21493	1	1,51
mistr KV	31223	1	2,56
dispečer	43231	1	0,52
dozorčí	43236	1	2,04
komandující	43237	1	2,55
soustružník kovů	72231	1	5,31
svářeč	72121	4	4,35
opravář kolejových vozidel	72332	19	4,32
elektromechanik	74122	4	2,48
truhlář	75220	2	8,39
strojvedoucí	83112	28	1,69

PROFESE	KZAM	POČET ÚRAZŮ	% z celkového počtu úrazů
vedoucí posunu	83121	30	4,36
posunovač	83122	33	5,33
výhybkář	83124	1	10,58
tranzitér	83125	2	3,11
tranzitér přípravář	83126	3	1,20
dozorce	83127	1	3,73
vozmistr	83129	4	0,67
traťový strojník	83421	1	25,0
CELKEM		138	1,98

Přehled pracovní úrazovosti podle věku zaměstnanců – SŽDC

VĚK	POČET	% z celkového počtu úrazů
do 30 let	51	10,559
31 – 40 let	99	20,497
41 – 50 let	157	32,505
nad 50 let	176	36,439
CELKEM	483	100

Přehled pracovní úrazovosti podle věku zaměstnanců – ČD

VĚK	POČET	% z celkového počtu úrazů
do 30 let	60	18,35
31 – 40 let	57	17,43
41 – 50 let	97	29,66
nad 50 let	113	34,56
CELKEM	327	100,00

Přehled pracovní úrazovosti podle věku zaměstnanců – ČDC

VĚK	POČET	% z celkového počtu úrazů
do 30 let	11	8,0
31 – 40 let	22	15,9
41 – 50 let	44	31,9
nad 50 let	61	44,2
CELKEM	138	100

Přehled pracovní úrazovosti podle doby trvání pracovního poměru u SŽDC (včetně ČD)

DĚLKA PRACOVNÍHO POMĚRU	POČET PÚ	% z celkového počtu úrazů
do 1 roku	39	8,075
1 – 2 roky	45	9,317
2 – 5 let	39	8,075

DÉLKA PRACOVNÍHO POMĚRU	POČET PÚ	% z celkového počtu úrazů
5 – 10 let	44	9,110
10 – 20 let	97	20,083
20 – 30 let	119	24,638
nad 30 let	100	20,704
CELKEM	483	100

Přehled pracovní úrazovosti podle délky pracovního poměru u ČD

DÉLKA PRACOVNÍHO POMĚRU	POČET PÚ	% z celkového počtu úrazů
do 1 roku	20	6,12
1 – 2 roky	21	6,42
2 – 5 let	26	7,95
5 – 10 let	53	16,21
10 – 20 let	63	19,27
20 – 30 let	74	22,63
nad 30 let	70	21,41
CELKEM	327	100,00

Přehled pracovní úrazovosti podle délky pracovního poměru u ČDC (ČD)

DÉLKA PRACOVNÍHO POMĚRU	POČET PÚ	% z celkového počtu úrazů
do 1 roku	5	3,6
1 – 2 roky	7	5,1
2 – 5 let	7	5,1
5 – 10 let	12	8,7
10 – 20 let	27	19,6
20 – 30 let	47	34,1
nad 30 let	33	23,9
CELKEM	138	100,0

Přehled pracovní úrazovosti podle času vzniku úrazu u SŽDC

ČAS VZNIKU	POČET ÚRAZŮ	%
6 – 12 hodin	317	65,631
12 – 18 hodin	114	23,602
18 – 24 hodin	34	7,039
0 – 6 hodin	18	4,727
CELKEM	483	100

Přehled pracovní úrazovosti podle času vzniku úrazu u ČD

ČAS VZNIKU	POČET ÚRAZŮ	%
6 – 12 hodin	121	37,00
12 – 18 hodin	99	30,28
18 – 24 hodin	55	16,82
0 – 6 hodin	52	15,90
CELKEM	327	100,00

Přehled pracovní úrazovosti podle času vzniku úrazu u ČDC

ČAS VZNIKU	POČET ÚRAZŮ	%
6 – 12 hodin	58	42,0
12 – 18 hodin	36	26,1
18 – 24 hodin	24	17,4
0 – 6 hodin	20	14,5
CELKEM	138	100,0

Na základě statistických údajů v tabulkách lze konstatovat znepokojivý vývoj nárůstu počtu pracovních úrazů (viz četnost) A to nejen smrtelných pracovních úrazů, ale i tzv. ostatních. Důvody pro nárůst mohou být různé. Mohlo se jednat např. o již nevhodně zvyšovanou produktivitu práce (kumulace činností, zkracování pracovního času, nedostatek zaměstnanců a s tím související nedostatečný odpočinek, apod.). Ale také by mohlo jít o nedostatečně prováděnou kontrolní činnost zaměstnavatele nebo častější porušování bezpečnostních předpisů zaměstnanci. K dalším společnostem, u kterých se pravidelně sleduje stav pracovní úrazovosti, jsou zaměstnavatelské subjekty, nacházející se mimo tzv. drážní zaměstnavatele (SŽDC, s. o., ČD, a.s. a ČD Cargo, a.s.). Jedná se o subjekty, ve kterých má svoji odborovou působnost náš odborové sdružení. Oddělení BOZP OSŽ požádalo místně příslušné odborové organizace (ZO OSŽ) u těchto zaměstnavatelů k zaslání podkladů k pracovní úrazovosti za rok 2016. Je nutno konstatovat, že OSŽ má své působení u těchto zaměstnavatelů poměrně složitější než u tzv. drážních zaměstnavatelů. Jedním z důvodů je i to, že oblast bezpečnosti a ochrany zdraví při práci bývá často prováděna u těchto společností tzv. dodavatelským způsobem (outsourcing). Níže jsou v tabulce uvedeny údaje od odborových organizací, které nám do stanoveného termínu poskytly požadované podklady.

Přehled pracovních úrazů jednotlivých, tzv. nedrážních společností, je v níže uvedené tabulce. U společností, od kterých se nám nepodařilo získat požadované informace, je v jednotlivých sloupcích uvedena nula nebo *.

K nejvyššímu nárůstu pracovní úrazovosti oproti roku 2015 u nedrážních organizací došlo zejména u společností OHL ŽS, a.s. Brno (četnost se zvýšila z 1,12 na 1,77), Pars nova, a.s. Šumperk (z 2,50 na 4,08) a u CZ Loko, a.s. Česká Třebová (z 1,67 na 4,18). Na druhé straně došlo i k opačnému trendu, především u společností EŽ Praha, a.s. (z 2,58 na 0,19), AŽD

Praha s.r.o. (z 1,13 na 0,86), ŽPSV, a.s. Uherský Ostroh (z 7,00 na 3,5) a RYKO, a.s. Děčín (z 19,5 na 9,09).

V roce 2016 se stal u společnosti CZ Loko, a.s. Česká Třebová 1 smrtelný pracovní úraz.

Četnost pracovních úrazů má zajímavou vypovídající schopnost, která není přímo závislá na počtu zaměstnanců. Bylo by určitě zajímavé, kdyby jednotlivé odborové organizace sledovaly tyto hodnoty a zaměřily se na příčiny tohoto stavu. Zda se například jedná o porušování bezpečnostních předpisů, nepoužívání přidělených OOPP, nevhodné pracovní a technologické postupy, případně přílišná kumulace profesí, apod.

Celkový přehled úrazovosti v roce 2016 u nedrážních společností

společnost	počet PÚ		zameškané dny	počet zaměstnanců	četnost PÚ		SPÚ
	2015	2016			2015	2016	
EŽ Praha, a.s.	15	10	771	533	2,58	0,19	0
SKANSKA ŽS, a.s. Praha	42	*	*	*	1,53	*	*
AŽD Praha s.r.o.	20	15	927	1746	1,13	0,86	0
OHL ŽS, a.s. Brno	16	22	1832	1240	1,12	1,77	0
Pars nova, a.s. Šumperk	19	28	1272	687	2,50	4,08	0
RYKO, a.s. Děčín	47	23	657	253	19,5	9,09	0
ŽPSV, a.s. Uh. Ostroh	56	19	902	538	7,00	3,5	0
CZ Loko, a.s. Česká Třebová	12	30	1396	717	1,67	4,18	1
Drážní úřad	0	1	20	113	0	0,88	0
VÚŽ	0	0	0	109	0	0	0
Signal Mont Hradec Králové	3	1	18	105	2,72	0,95	0
Dopravní zdravotnictví	3	2	24	694	1,19	0,29	0
Legios Loco, a.s.	0	12	252	410	0	2,93	0
HEAVY MACHINERY SERVICES, a.s.	-	14	400	305	-	4,59	0
UNIPETROL DOPRAVA. s.r.o.	-	2	185	412	-	0,49	0
Rail Cargo Operator – CSKD, s.r.o.	0	0	0	80	0	0	0
CELKEM	233	179	8656	7942	-	-	1

* údaj nebyl k dispozici (složité problémy, související s restrukturalizací společnosti)

Jako objektivní statistický ukazatele o stavu pracovní úrazovosti slouží tzv. četnost pracovních úrazů. Tzv. úrazová četnost uvádí počet pracovních úrazů na 100 zaměstnanců, resp. kolik zaměstnanců ze 100 průměrně utrpělo pracovní úraz. Tento údaj však můžeme porovnávat pouze u těch společností, které nám jej poskytnou.

Podle ustanovení § 105 odst. 5 zákona č. 262/2006 Sb., zákoník práce, ve znění pozdějších předpisů, je zaměstnavatel povinen přijímat opatření proti opakování pracovních úrazů. Zde je nutno připomenout i právo odborových organizací kontrolovat, jaká opatření proti opakování pracovních úrazů zaměstnavatel přijal, a zda vůbec nějaká opatření přijal.

Na základě dosažených získaných informací ze šetření pracovních úrazů bylo stanoveno, že nejčastějšími zdroji pracovních úrazů i v roce 2016 jsou v tomto pořadí:

- 1) Materiál, břemeno, předměty
- 2) Pád na rovině, z výšky, do hloubky, propadnutí
- 3) Stroje, přístroje a nářadí

a jako nejčastější příčiny pracovních úrazů lze podle výsledků šetření stanovit:

- 1) Nepředvídatelné riziko práce nebo selhání lidského činitele
- 2) Jiný, blíže neurčený zdroj
- 3) Špatně nebo nedostatečně odhadnuté riziko

Zaměření činnosti odborových organizací v oblasti pracovní úrazovosti:

- Ihned po vzniku pracovního úrazu se podílet na jeho šetření ve spolupráci se zaměstnavatelem.
- Kontrolovat šetření pracovního úrazu zaměstnavatelem.
- Vyžadovat a kontrolovat přijímání opatření proti opakování se pracovního úrazu.
- Důsledně hájit poškozeného nebo pozůstalé v procesu odškodňování pracovního úrazu.
- V každé odborové organizaci mít alespoň jednoho pověřeného a vyškoleného zástupce (inspektora BOZP), který je specializován na šetření pracovních úrazů.

V oblasti pracovní úrazovosti má zcela zásadní význam tzv. systém prevence rizik. Systém však je funkční pouze v případě, že zaměstnavatel řádně plní svoje povinnosti vytvářet bezpečné a zdravé neohrožujícího pracovního prostředí a pracovní podmínky. Zaměstnavatel toto zajišťuje především tím, že organizuje BOZP na svých pracovištích a přijímá opatření k předcházení rizikům. Prevencí rizik se rozumějí všechna opatření zaměstnavatele, která jsou v souladu s právními a ostatními předpisy, a které mají za cíl předcházet rizikům, odstraňovat je nebo existující neodstranitelná rizika minimalizovat.

Zde je nutno vidět nezastupitelnou roli zaměstnanců (odborových organizací), kteří musí být zaměstnavatelům v tomto úkolu nápomocni, neboť především tito znají nejlépe stav svých pracovišť a pracovního prostředí.