ВСТУП

Перехід суспільства до широкого використання ринкових відносин, виникнення різноманітних форм власності потребують розроблення нових методологічних підходів до побудови сучасної моделі управління умовами, охороною й безпекою праці на національному, регіональному й виробничому рівнях, гнучкої та доступної для різних господарських структур і форм власності.

У суспільстві із соціально орієнтованою економікою охорона праці має бути одним з найважливіших завдань соціально-економічної політики як держави, так і кожного підприємства й організації.

Охорона праці — проблема складна і багатогранна. Для її вирішення потрібна активна участь фахівців різних профілів: технологів, проектувальників, екологів, санітарних лікарів, лінійних керівників та ін. Особлива роль у цій важливій справі належить економістам. Вони визначають економічні наслідки незадовільного стану охорони праці, нещасних випадків на виробництві та професійних захворювань; розміри шкоди, заподіяної працівникам унаслідок тимчасової непрацездатності й каліцтва. Економісти також розраховують вартість різних варіантів організаційно-технічних рішень щодо підвищення рівня безпеки праці. Цим зумовлена необхідність вивчення майбутніми бакалаврами з економіки основ охорони праці.

Процес навчання складається з теоретичних і практичних занять із застосування комп’ютерних методів, що проходять відповідно до законодавства України та інших діючих нормативних документів стосовно охорони праці.

Мета дисципліни — допомогти студентам оволодіти системою знань з охорони праці та виробити вміння і навички у сфері формування сучасної моделі управління умовами, охороною, безпекою праці на національному, регіональному й виробничому рівнях.

Головні завдання курсу:

· озброєння студентів знаннями з охорони праці та застосування їх на рівні підприємства, організації;

· розвиток у студентів навичок науково-дослідницької діяльності.

РОЗДІЛ 1

ВИРОБНИЧЕ СЕРЕДОВИЩЕ
ТА ЙОГО ВПЛИВ НА ЛЮДИНУ.
ПРЕДМЕТ І ЗАВДАННЯ ДИСЦИПЛІНИ
«ОСНОВИ ОХОРОНИ ПРАЦІ»

1.1. Виробниче середовище:
сутність і основні чинники

Праця — це доцільна, свідома, організована діяльність людей, спрямована на створення матеріальних і духовних благ, необхідних для задоволення суспільних та особистих потреб людей. Зміст і характер праці залежать від рівня розвитку продуктивних сил і виробничих відносин.

Людина значну частину свого життя витрачає на працю, яка є основним видом діяльності, оскільки пов’язана з виробництвом суспільно корисних продуктів — матеріальних та ідеальних.

Праця як процес являє собою єдність трьох складників:

· самої праці як доцільної діяльності;

· предмета праці (того, на що спрямована праця);

· знарядь праці (речі або комплексу речей, за допомогою яких людина діє на предмет праці).

Зміст праці зумовлюється технікою, технологією, організацією виробництва і виробничим середовищем, тобто рівним розвитку продуктивних сил суспільства.

Виробниче середовище — це середовище, де людина здійснює свою трудову діяльність (предмети праці, знаряддя праці, продук​ти праці, умови праці).

Під терміном «виробниче середовище», який надто активно використовується на Заході, мається на увазі більш широке поняття, ніж тільки умови праці. Ґрунтуючись на принципі системного підходу до виробництва, він включає й організацію виробництва з різними елементами управління, серед яких одним з провідних є вдосконалення охорони праці, у тому числі з використанням економічних стимулів.

Роботи відрізняються величиною і структурою навантажень, умовами виробничого середовища, що викликає певне трудове напруження організму працівника. Відмінності в напруженості певних фізіологічних систем зумовлені різними факторами та їх комбінаціями. При цьому виділяють чинники важкості праці — фактори трудового процесу і фактори умов праці.

Фактори важкості праці визначаються:

· особливостями трудового процесу;

· умовами виробничого середовища.

Чинники трудового процесу показують навантаження на м’язову і нервову системи; співвідношення між динамічними і статистичними навантаженнями; ритм і темп; кількість інформації, що надходить та переробляється; монотонність; робочу позу і змінність роботи.

Фактори умов праці включають певну сукупність санітарно-гігієнічних елементів виробничого середовища, які діють на працівника під час роботи.

Відповідно до рекомендацій МОП визначають такі основні чинники виробничого середовища, що впливають на працездатність людини в процесі виробництва1:

· фізичне зусилля (переміщення вантажів певної ваги в робочій зоні; зусилля, пов’язані з утриманням вантажів, натисканням на предмет праці або важіль управління механізмом протягом пев​ного часу);

· нервове напруження (складність розрахунків; особливості вимоги до якості продукції, складність управління механізмом, апаратом, приладдям; небезпека для життя і здоров’я людей під час виконання робіт; особлива точність виконання);

· робоча поза (положення тіла людини та її органів відповідно до засобів виробництва);

· монотонність роботи (багаторазове повторення одноманітних, короткочасних операцій, дій, циклів);

· температура, вологість, теплове випромінювання;

· забруднення повітря;

· виробничий шум;

· вібрація, обертання, поштовхи;

· освітленість у робочій зоні.

Вказані чинники впливають на здоров’я і працездатність людини. Для оцінки працездатності застосовуються три групи показників — виробничі, фізіологічні і психологічні, які характеризують результати виробничої діяльності, фізіологічні зрушення і зміни у психічних функціях людини в процесі праці. Тому необхідна комплексна оцінка факторів виробничого середовища і характеру праці.

1.2. Предмет і завдання дисципліни
«Основи охорони праці». Взаємозв’язок
її із суміжними дисциплінами

Вивчення факторів виробничого середовища, організаційно-технічних і санітарно-гігієнічних умов, у яких здійснюється трудова діяльність людини, а також системи правових заходів щодо виконання правил техніки безпеки, виробничої санітарії та охорони праці є предметом курсу «Основи охорони праці». Розглядаючи «Основи охорони праці» як наукову дисципліну, слід зазначити, що вона виникла й сформувалася на стику наук про працю і людину.

Наука про охорону праці тісно пов’язана з іншими науками. Вона широко використовує найновіші досягнення науки і техніки, базується на теоретичних розробках з фізики, хімії, математики, електроніки, медицини, економіки тощо. Важливе місце в розроб​ці питань охорони праці займають такі наукові дисципліни, як ергономіка, інженерна психологія і фізіологія праці, технічна естетика.

Для визначення на науковій основі методів і шляхів поліпшення та оздоровлення умов праці на виробництві, забезпечення правильного ритму праці, режиму праці і відпочинку, необхідно враховувати вимоги психології й фізіології праці людини (вивчення працездатності людини, пов’язаної з втомою, нервовою напругою, монотонністю праці). Технічна естетика вивчає закономірності художнього проектування виробничих приміщень і обладнання.

Охорона праці працюючих в умовах інтенсивного переозброєння виробництва на базі комплексної автоматизації і механізації може бути забезпечена лише при всебічному врахуванні можливостей людини в трудовому процесі. В правильному розв’язанні цих завдань істотну роль відіграє ергономіка. Ергономіка вивчає проб​леми оптимального розподілу й узгодження функцій між люди-
ною і машиною, формує оптимальні вимоги до засобів та умов діяльності, розробляє методи їх урахування при створенні й
експлуатації техніки, що управляється та обслуговується людиною. Раціональне поєднання можливостей людини і характеристик машини та відповідний розподіл функцій усередині системи істотно підвищують її ефективність і зумовлюють оптимальне використання людиною технічних засобів згідно з їх призначенням.

Взаємодія людини і техніки в системі виробництва (система «людина — машина — виробниче середовище») має розглядатися під час проектування і створення безпечних умов праці, вирішення завдань оптимізації. Це і є предметом ергономіки. В період широкого застосування нової техніки в усіх галузях народного господарства проблема оптимізації взаємовідносин людини з машиною і виробничим середовищем стала однією з головних.

Умови праці як система елементів та факторів вивчаються, аналізуються, оцінюються в різних галузях науки. Це, передусім, такі наукові дисципліни, як техніка безпеки, технологія виробницт​ва, виробнича санітарія, фізіологія праці, ергономіка, охорона праці, технічна естетика, культура виробництва, організація виробництва та праці, гігієна праці, економіка праці, соціоекологія, управління виробництвом, безпека життєдіяльності та ін.

У конкретних дослідженнях охорона праці як наука базується на загальнонаукових підходах: комплексності, системності, особистісному гуманізмі, єдності наукового дослідження і практики, організації трудової діяльності з урахуванням людського фактора.

Комплексний підхід до охорони праці передбачає врахування організаційних, економічних, соціальних, психологічних, технічних, правових та інших аспектів управління в їх сукупності і взаємозв’язку.

Системний підхід відбиває взаємозв’язки між окремими аспектами охорони праці і виражається в розробці кінцевої мети, визначенні шляхів її досягнення, в створенні відповідного механізму управління, який забезпечує комплексне планування, організацію та стимулювання роботи з охорони праці. Системний підхід до вивчення основ охорони праці передбачає застосування різних методів дослідження, зокрема фізіологічних, психологічних, статистичних, математичних, соціальних тощо.

Методологічною основою дисципліни є аналіз умов праці, технологічних процесів, виробничого обладнання, робочих місць, трудових операцій, організації виробництва з метою виявлення шкідливих і небезпечних факторів, виникнення можливих аварійних ситуацій та визначення заходів щодо поліпшення умов праці.

Головна мета дисципліни — надати майбутнім фахівцям знання основ охорони праці, реалізація яких на практиці сприятиме поліпшенню умов праці, підвищенню її продуктивності, запобіганню професійним захворюванням, виробничому травматиз​му тощо.

Основним завданням охорони праці є гуманізація праці, під якою розуміють профілактику перевтоми, професійних захворювань, запобігання виробничому травматизму, підвищення змістов​ності праці, створювання умов для всебічного розвитку особистості. Завданнями охорони праці є також:

· знаходження оптимальних співвідношень між різними факторами виробничого середовища;

· впровадження норм гранично допустимих рівнів виробничих факторів, визначення ступеня шкідливості і небезпеки праці;

· розробка та планування заходів щодо поліпшення умов праці;

· забезпечення безпеки виконання робіт працівниками;

· впровадження технічних засобів і заходів щодо боротьби з травматизмом і профзахворюваннями;

· розробка методів оцінки соціальної та економічної ефектив​ності заходів з удосконалення умов і охорони праці.

Контрольні завдання

1. Дайте визначення поняттю «виробниче середовище».

2. Назвіть чинники виробничого середовища, що впливають на працездатність людини в процесі виробництва.

3. Що є предметом курсу «Основи охорони праці» та які методи дослідження використовуються при дослідженні охорони праці?

4. Назвіть основні завдання дисципліни «Основи охорони праці».

5. Який зв’язок дисципліни «Основи охорони праці» з науками, що ви професійно вивчаєте?

1 Рекомендации о защите трудящихся от профессионального риска, вызываемого загрязнением воздуха, шумом и вибрацией на рабочих местах. — МБТ. — Женева, 1991.

PAGE
8

