

Psychosocial Risk
Assessments

Metodika pro inspektory práce

Před kontrolou

Budou vybrána pracoviště v následujících odvětvích:

- Odvětví zdravotnictví, včetně sociální péče (soukromé a státní)
- Odvětví služeb, např. hotely a restaurace
- Odvětví dopravy

Výběr kontrolní metody

Níže uvádíme několik kontrolních metod. Podle legislativy a dostupných zdrojů doporučujeme vybrat jednu nebo více z těchto metod.

- **Rozhovor se zaměstnavatelem**

Rozhovor jen se zaměstnavatelem se uskuteční v případech, kdy není k dispozici žádný zástupce zaměstnanců. Tento rozhovor ukáže pouze názor zaměstnavatele na pracovní podmínky. Doporučujeme rozhovor s dalšími zaměstnanci, jednotlivě nebo ve skupinách. Tato kontrola může být prováděna spolu se zaměstnavatelem a několika zaměstnanci. Zaměstnavatel by měl zajistit, aby zaměstnanec bez obav hovořil o své situaci. Předpokládané trvání: asi 2 hodiny.

- **Rozhovor se zaměstnavatelem a zástupcem zaměstnanců**

Tato kontrola by měla zahrnovat následující účastníky: jednotlivce, který zastupuje zaměstnance a zaměstnavatele, který je zodpovědný za činnosti na pracovišti. Předpokládané trvání: asi 2 hodiny.

- **Pohovory s jednotlivými zaměstnanci**

Podle legislativy členského státu může být tato metoda použita navíc k rozhovoru se zaměstnavatelem a zástupcem zaměstnanců. Trvání závisí na počtu pohovorů a počtu otázek.

- **Skupinová debata se zaměstnanci**

Skupinová debata musí být organizována tak, aby zaměstnancům a zaměstnavateli časově i jinak vyhovovala. Dá se zorganizovat současně s kontrolou nebo během samostatné přípravné schůzky se zaměstnavatelem a zástupcem zaměstnanců.

Doporučujeme velikost skupiny o 6-8 zaměstnancích patřících ke stejnorodé skupině. Výběr účastníků provádí zaměstnavatel a – pokud je to možné – zástupce zaměstnanců.

Účastníci mohou být také vybráni tak, že zaměstnavatel a zástupce zaměstnanců vyberou každý po 50% účastníků.

Po skupinové debatě s inspektorem bude pak probíhat rozhovor se zaměstnavatelem a zástupcem zaměstnanců k získání dodatečných informací a vysvětlení k předběžnému hodnocení. Předpokládané trvání: asi 2 hodiny u skupinového rozhovoru a 2 hodiny u závěrečné schůze se zaměstnavatelem a zástupcem zaměstnanců.

Doporučujeme, aby byla kontrola provedena dvěma inspektory práce - jedna osoba vede rozhovor a druhá pořizuje zápis.

- **Dotazník**

Zaměstnanci obdrží otázky o psychosociálních podmínkách na pracovišti. Ty mohou být zaslány předem nebo předány během kontroly. Zpracování dat a analýza výsledků budou nahlášeny zaměstnavateli a zástupci zaměstnanců.

- **Pozorování na pracovišti**

Pozorování se mohou uskutečnit během prohlídky pracoviště za účelem pozorování fyzických podmínek, které mohou ovlivňovat psychosociální pracovní podmínky. Tato metoda se používá navíc k rozhovoru se zaměstnavatelem a zástupcem zaměstnanců.

- **Naplánování kontroly - vyhrazení času**

Vyhrazení času pro kontrolu může být provedeno dopisem zaměstnavateli nebo telefonicky. Je na zaměstnavateli aby si udělal na kontrolu čas a zorganizoval účast na ní. Na druhé straně je důležité, aby inspektor dal zaměstnavateli program inspekce. Ten by měl zahrnovat účel, trvání, účastníky a výběr inspekční metody.

Zaměstnavateli bude zaslán informační dopis s brožurou jako předběžné informace před inspekcí.

Provedení kontroly

Podle Směrnice Evropské unie 89/391/EEC o bezpečnosti a zdraví pracovníků (rámcová směrnice) má zaměstnavatel povinnost zajistit bezpečnost a zdraví pracovníků v každém aspektu týkajícím se práce, včetně psychosociálních rizik. Základem pro kontrolu je to, jakým způsobem jsou psychosociální rizika zahrnuta v hodnocení rizik.

Při kontrole musí být k dispozici informační dopis, brožura a veškerý další informační materiál

Nejedná se o kontrolu úrovně stresu v organizaci. Psychosociální pracovní prostředí by nemělo být redukováno na jednotlivé problémy životního stylu.

Na webových stránkách je k dispozici odkaz na samohodnotící nástroj pro zaměstnavatele.

Kontrola se musí soustředit na následující otázky:

- Provedl zaměstnavatel hodnocení rizika u psychosociálních rizik?

Zaměstnavatel musí prozkoumat psychosociální pracovní prostředí a zhodnotit a zdokumentovat veškerá zjištěná rizika.

- Jaká psychosociální rizika byla zvažována?

Budou vyhodnoceny zdroje rizika týkající se tohoto pracoviště. Pro inspektora je důležité, aby získal informaci o pracovních podmínkách tak, aby mohl posoudit, zda hodnocení rizika pokrývá rizika přítomná na pracovišti.

- Jak zaměstnavatel provedl hodnocení rizika (kdo se účastnil)?

Hodnocení rizika musí být provedeno systematicky. Musí být naplánováno předem a provedeno za spolupráce se zaměstnanci. Jak byla rizika rozpoznána a jak byla vyhodnocena? Byly použity kontrolní seznamy rizik+ nebo jiné metody? Zaměstnanci si vždy svůj vlastní stres neuvědomují a nepřejí si vždy hovořit o svých problémech. Šetření by mělo být založeno nejen na zkušenostech jednotlivého zaměstnance, ale také na objektivních popisech pracovních podmínek.

Pokud organizace nemá dostatek znalostí, bude zaměstnán externí specialista.

• Jaké akce byly podniknuty po vyhodnocení rizika?

Po vyhodnocení rizik bude vytvořen akční plán. Na různých úrovních organizace mohou být potřebná opatření k prevenci či omezení rizik. Nejdříve musí být podniknuta organizační opatření. Za druhé mohou být zvažena kolektivní a individuální opatření.

Kontrolní nástroje pro psychosociální rizika:

- Návod - kontrola psychosociálních rizik v práci
- Pracovní pomůcka/ pokyny k pohovoru
- Vyhodnocení základních rizik, kontrolní přehled č. 11
- Návod pro nemocnice
- Návod pro hotely a restaurace
- Návod pro přepravu zboží
- Dotazník

Po kontrole

Inspektor dokončí kontrolní postup a podá zprávu vedoucímu projektu v zemi podle vzoru kampaně.

Informace o psychosociálních rizicích
www.osha.europa.eu/publications/factsheets

č. 8 Stres při práci

č. 22 Stres související s prací

č. 24 Násilí při práci

č. 31 Praktická rada pro pracovníky, jak zvládat pracovní stres

č. 32 Jak řešit psychosociální problémy a omezit pracovní stres a jeho příčiny

č. 74 Odborná prognóza týkající se psychosociálních rizik týkajících se bezpečnosti práce a zdraví

č. 79 Ochrana pracujících v hotelech, restauracích a stravovacích zařízeních

