2. Основні положення Закону України „Про охорону праці"

Верховна Рада України 14 жовтня 1992 року прийняла Закон України „Про охорону праці". Цей Закон визначає основні положення щодо реалізації конституційного права громадян про охорону їх життя і здоров'я в процесі трудової діяльності, регулює за участю відповідних державних органів відносини між власником підприємства, установи і організації або уповноваженим ним органом і працівником з питань безпеки, гігієни праці та виробничого середовища і встановлює єдиний порядок організації охорони праці в Україні.

Аналіз організації охорони праці в народному господарстві України кінця 80-х — початку 90-х років показує, що система управління цією важливою сферою трудових відносин, форми й методи роботи не відповідали тим процесам, котрі почали набирати сили у напрямі реформування економіки та всієї системи державного та господарського управління. Методи адміністративно-командного впливу на посадових осіб та працівників за порушення вимог охорони праці вже не діяли, а інших важелів впливу не було. Трудова, виконавська, технологічна дисципліна істотно знижувалися. Невизначеність обов'язків та повноважень з охорони праці новоутворюваних структур в процесі роздержавлення, приватизації та поступової відмови від галузевого принципу управління народним господарством ще більше ускладнювала стан справ. Негативний вплив справляла і відсутність законодавче закріплених обов'язків з охорони праці для органів державної виконавчої влади різного рівня — від уряду до державних адміністрацій областей, районів, міст та інших територіальних формувань. Тому прийняття Закону України „Про охорону праці" в 1992 році було об'єктивно зумовлене ситуацією, що склалася на той час в суспільстві.

Специфічною особливістю українського Закону, що регламентує правову основу охорони праці, є високий рівень прав і гарантій робітникам. Вперше в історії держави робітникам було надано право відмовитися від роботи у випадку існування на виробництві загрози для їхнього здоров'я і життя. Розширено права робітників у соціальних гарантіях відшкодування збитків у випадку пошкодження їх здоров'я на виробництві. Передбачається нова система фінансування охорони праці, формування системи страхування від нещасних випадків і профзахворювань, посилюється централізація планування. Договірне регулювання з питань охорони праці поставлено на високий рівень, передбачається значна участь громадських інституцій у цьому процесі. З позицій законодавчої регламентації прав і гарантій робітникам у сфері охорони праці та їх забезпечення Закон України „Про охорону праці" та нормативно-правові документи щодо його реалізації одержали високу оцінку експертів Міжнародної організації праці.

До позитивних моментів Закону України „Про охорону праці" безперечно належить закріплення за державою функції управління охороною праці. У колишньому СРСР ця функція була покладена на громадську організацію в особі профспілок.

В умовах роздержавлення, приватизації, утворення великої кількості суб'єктів підприємницької діяльності з різними формами недержавної власності роль держави у вирішенні завдань охорони праці суттєво зростає. Держава виступає гарантом створення безпечних та нешкідливих умов праці для працівників підприємств, установ, організацій усіх форм власності.

Основні принципи державної політики в галузі охорони праці

В Законі України „Про охорону праці" (ст. 4) задекларовані основні принципи державної політики в галузі охорони праці:

— пріоритет життя і здоров'я працівників по відношенню до результатів виробничої діяльності підприємства; 

— повна відповідальність роботодавця за створення безпечних і нешкідливих умов праці; 

— обов'язковий соціальний захист працівників, повне відшкодування шкоди особам, які потерпши від нещасних випадків на виробництві і професійних захворювань;

— використання економічних методів управління охороною праці, проведення політики пільгового оподаткування, що сприяє створенню безпечних і нешкідливих умов праці; 

       комплексне розв язання завдань охорони праці на основі національних програм з цих питань та з урахуванням інших напрямків економічної та соціальної політики, досягнень в галузі науки і техніки та охорони навколишнього середовища;

—  встановлення єдиних нормативів з охорони праці для всіх підприємств, незалежно від форм власності і видів їх діяльності; 

—  здійснення навчання населення, професійної підготовки і підвищення кваліфікації працівників з охорони праці; 

— співробітництво і проведення консультацій між роботодавцями та профспілками (представниками трудових колективів) при прийнятті рішень з охорони праці; 

— міжнародне співробітництво в галузі охорони праці, використання світового досвіду організації роботи щодо покращення умов і підвищення безпеки праці. 

Для реалізації цих принципів було створено Національну раду з питань безпечної життєдіяльності при Кабінеті Міністрів України, Держнаглядохоронпраці, Національний науково-дослідний інститут охорони праці, навчально-методичний центр Держнагляд​охоронпраці. Розроблені та реалізуються національна, галузеві,; регіональні та виробничі програми покращення стану безпеки, гігієни праці виробничого середовища до 2000 р. В обласних, районних, міських органах виконавчої влади функціонують служби охорони праці.

Виходить щомісячний журнал „Охорона праці". Видавництво „Основа" започаткувало тиражування нормативних актів, наочних посібників, навчальної та іншої літератури з охорони праці. Створюються комп'ютерні мережі, опрацьовуються та впроваджуються автоматизовані інформаційні системи з ряду найважливіших питань охорони праці з перспективою їх подальшого об'єднання в єдину автоматизовану інформаційну систему Держнаглядохоронпраці.

Гаранти прав громадян на охорону праці

Права громадян на охорону праці при укладанні трудового договору (ст. 6). Умови трудового договору не можуть містити положень, які не відповідають законодавчим та іншим нормативним актам про охорону праці, що діють в Україні.

При укладанні трудового договору громадянин має бути проінформований власником під розписку про умови праці на підприємстві, наявність на робочому місці, де він буде працювати, небезпечних і шкідливих виробничих факторів, які ще не усунуто, можливі наслідки їх впливу на здоров'я та про його права і пільги компенсації за роботу в таких умовах відповідно до законодавства колективного договору.

Права працівників на охорону праці під час роботи на підприємстві (ст. 7). Умови праці на робочому місці, безпека технологічних процесів, машин, механізмів, устаткування та інших засобів виробництва, стан засобів колективного та індивідуального захисту, що використовуються працівником, а також санітарно-побутові умови повинні відповідати вимогам нормативних актів про охорону праці.

Працівник має право відмовитись від дорученої роботи, якщо створилася виробнича ситуація, небезпечна для його життя чи здоров'я або для людей, які його оточують, і навколишнього природного середовища.

Соціальне страхування від нещасних випадків і професійних захворювань (ст. 8). Усі працівники підлягають обов'язковому соціальному страхуванню власником від нещасних випадків і професійних захворювань. Страхування здійснюється в порядку і на умовах, що визначаються законодавством і колективним договором (угодою, трудовим договором).

Права працівників на пільги та компенсації за важкі та шкідливі умови праці (ст. 9). Працівники, зайняті на робота1 з важкими та шкідливими умовами праці, безплатно забезпечуються лікувально-профілактичним харчуванням, молоком або рівноцінними харчовими продуктами, газованою солоною водою, мають право на оплачувані перерви санітарно-оздоровчого призначення, скорочення "тривалості робочого часу, додаткову оплачувану відпустку, пільгову пенсію, оплату праці у підвищеному розмірі та інші пільги і компенсації, Що надаються в передбаченому законом порядку.

І- Відшкодування власником шкоди працівникам у разі ушкодження їх здоров'я (ст. 11). Власник зобов'язаний відшкодувати працівникові шкоду, заподіяну йому каліцтвом або іншими ушкодженнями здоров'я, пов'язаними з виконанням трудових обов'язків у повному розмірі втраченого заробітку відповідно до законодавства, а також сплатити потерпілому (членам сім'ї та утриманцям потерпілого) одноразову допомогу. При цьому пенсії та інші доходи, одержувані працівником, не враховуються.

Розмір одноразової допомоги встановлюється колективним договором (угодою, трудовим договором). Якщо відповідно до медичного висновку у потерпілого встановлено стійку втрату працездатності, ця допомога повинна бути не менше суми, визначеної з розрахунку середньомісячного заробітку потерпілого за кожен процент втрати ним професійної працездатності.

У разі смерті потерпілого розмір одноразової допомоги повинен бути не менше п'ятирічного заробітку працівника на його сім'ю, крім того, не менше річного заробітку на кожного утриманця потерпшого, а також на його дитину, яка народилася після його смерті.

Якщо нещасний випадок трапився внаслідок невиконання потерпілим вимог нормативних актів про охорону праці, розмір одноразової допомоги може бути зменшено в порядку, що визначається трудовим колективом за поданням власника та профспілкового комітету підприємства, але не більш як на п'ятдесят відсотків. Факт наявності вини потерпілого встановлюється комісією по розслідуванню нещасного випадку.

Власник відшкодовує потерпілому витрати на лікування (в тому числі санаторно-курортне), протезування, придбання транспортних засобів, по догляду за ним та інші види медичної і соціальної допомоги відповідно до медичного висновку, що видається у встановленому порядку; надає інвалідам праці, включаючи непрацюючих на підприємстві, допомогу у вирішенні соціально-побутових питань за їх рахунок, а при можливості — за рахунок підприємства.

Відшкодування моральної шкоди (ст. 12). Відшкодування моральної шкоди проводиться власником, якщо небезпечні або шкідливі умови праці призвели до моральної травми потерпілого, порушення його нормальних життєвих зв язків, вимагають від нього додаткових зусиль для організації свого життя.

Під моральною втратою потерпілого розуміють страждання, заподіяні працівникові внаслідок фізичного або психологічного впливу, що спричинило погіршення або позбавлення можливостей реалізації ним своїх звичок і бажань, погіршення відносин з оточуючими людьми, інших негативних наслідків морального характеру. Порядок відшкодування моральної шкоди визначається законодавством.

Обов'язки роботодавця щодо створення безпечних і нешкідливих умов праці (ст. 17). Власник зобов'язаний створити в кожному структурному підрозділі і на робочому місці умови праці відповідно до вимог нормативних актів, а також забезпечити додержання прав працівників, гарантованих законодавством про охорону праці.

У разі виникнення на підприємстві надзвичайних ситуацій і нещасних випадків власник зобов'язаний вжити термінових заходів для допомоги потерпшим, залучити при необхідності професійні аварійно-рятувальні формування.

Обов'язки працівника виконувати вимоги нормативних актів про охорону праці (ст. 18). Працівник зобов'язаний:

— знати і виконувати вимоги нормативних актів про охорону праці, правила поводження з машинами, механізмами, устаткуванням та іншими засобами виробництва, користуватися засобами колективного та індивідуального захисту; 

— додержувати зобов'язань щодо охорони праці, передбачених колективним договором (угодою, трудовим договором) та правилами внутрішнього трудового розпорядку підприємства; 

— проходити у встановленому порядку попередні та періодичні медичні огляди. 

Обов'язкові медичні огляди працівників певних категорій (ст. 19). Власник зобов'язаний за свої кошти організувати проведення попереднього (при прийнятті на роботу) і періодичних (протягом трудової діяльності) медичних оглядів працівників, зайнятих на важких роботах, роботах із шкідливими чи небезпечними умовами праці або таких, де є потреба у професійному доборі, а також щорічного обов'язкового медичного огляду осіб віком до 21 року.

Стимулювання охорони праці

Економічне стимулювання охорони праці (ст. 29). До

працівників підприємства можуть застосовуватися будь-які заохочення за активну участь та ініціативу у здійсненні заходів щодо підвищення безпекі/f та покращення умов праці. Види заохочень визначаються колективним договором (угодою, трудовим договором).

Порядок пільгового оподаткування коштів, спрямованих на заходи щодо охорони праці, визначається чинним законодавством про оподаткування.

Відшкодування підприємствам, громадянам і державі збитків, завданих порушенням вимог щодо охорони праці (ст. ЗО). Крім відшкодування шкоди працівникам (ст. 11) власник повністю відшкодовує збитки іншим підприємствам, громадянам і державі на загальних підставах у зв'язку з завданням шкоди при порушенні вимог щодо охорони праці.

Застосування штрафних санкцій до підприємств, організацій та установ (ст. 31). За порушення нормативних актів про охорону праці, невиконання розпоряджень посадових осіб органів державного нагляду з питань безпеки, гігієни праці і виробничого середовища підприємства, організації, установи можуть притягатись органами державного нагляду за охороною праці до сплати штрафу.

Підприємство сплачує штраф за кожний нещасний випадок та випадок професійного захворювання, які сталися на виробництві з його вини. Якщо встановлено факт приховання нещасного випадку, власник сплачує штраф у десятикратному розмірі. Конкретні розміри і порядок накладання штрафів визначаються законодавством. Власник має право оскаржити в місячний строк рішення про стягнення штрафу у судовому порядку.

Відшкодування шкоди у разі ліквідації підприємства (ст. 32). У разі ліквідації .підприємства відшкодування шкоди, заподіяної працівникам, іншим підприємствам або державі порушенням вимог щодо охорони праці, аваріями, нещасними випадками на виробництві та професійними захворюваннями, проводиться в порядку, передбаченому чинним законодавством.

Таким чином, штрафні санкції, а також виплати, що повинні здійснюватися підприємством у випадку незадовільної роботи з охорони праці, наявності фактів травмування працівників та профзахворювань, сьогодні досить значні, тому змушують власника або уповноважений ним орган замислитись, що краще: зазнавати величезних збитків, котрі інколи можуть призвести до повного банкрутства, не займаючись охороною праці, чи своєчасно вкласти прийнятні кошти у профілактичні заходи, зберігши при цьому життя та здоров'я людей та не конфліктуюючи з Законом.

Справжній власник, безумовно, обере другий варіант, оскільки перелік штрафних санкцій та інших економічних втрат підприємства, як зазначалося вище, містить:

— штрафи, що накладаються на підприємство органами державного нагляду за охороною праці; 

— штрафи за кожний нещасний випадок на виробництві або професійне захворювання; 

— відшкодування шкоди, одноразову допомогу та всі інші виплати особам, котрі потерпіли на виробництві, або членам сімей та утриманцям загиблих; 

— виплати тим підприємствам, установам, яким завдано шкоду (внаслідок випуску небезпечної техніки, неякісного проектування виробничого об'єкта, нового устаткування); 

— компенсацію лікарням, іншим медичним та оздоровчим закладам витрат на лікування та реабілітацію потерпших працівників, на надання їм санаторно-курортних послуг; 

— компенсацію витрат органів соціального забезпечення на виплату пенсій інвалідам праці; 

— витрати на проведення рятувальних робіт під час аварій та нещасних випадків, на проведення розслідування та експертизи їх причин, на ритуальні послуги під час поховання загиблих, на складання
санітарно-гігієнічної характеристики робочого місця працівника, котрий одержав професійне захворювання. 

Значними є також витрати на пільги та компенсації, передбачені чинним законодавством і колективними договорами, за важкі та шкідливі умови праці, вони теж повинні враховуватися власником у загальній сумі економічних втрат, що мають місце на даному підприємстві через недостатню увагу до вирішення проблем охорони праці.

Серед стимулюючих заходів, передбачених Законом, слід відзначити:

— створення спеціальних фондів охорони праці на державному, галузевому, регіональному рівнях і на підприємствах та встановлення вимоги щодо неоподаткування коштів цих фондів; 

— визначення можливості запровадження пільгового оподаткування цільових витрат на заходи щодо охорони праці; 

— започаткування принципів диференціації внесків на державне соціальне страхування від нещасних випадків на виробництві та профзахворювань із застосуванням заохочувальних тарифів для
підприємств з належною організацією роботи і високим рівнем охорони праці (і, навпаки, каральних, тобто збільшених тарифів — для підприємств з незадовільним станом умов і безпеки праці); 

— заходи індивідуального заохочення працівників за активну роботу та ініціативу у вирішенні проблем охорони праці (повинні відображатися у колективному договорі і включати підвищення розміру заробітної
плати, призначення премії, в тому числі запровадження спеціальних премій за досягнення в галузі безпеки праці, разових — за конкретно виконану роботу, винахідництво і раціоналізаторські пропозиції; різні види морального заохочення). 

Законом забезпечено більш надійний захист прав та соціальних інтересів громадян, насамперед осіб, які потерпіли від нещасного випадку на виробництві або набули профзахворювання.

