UNIVERSITATEA DIN PETROŞANI
MANAGEMENTUL RISCURILOR PROFESIONALE PSIHOSOCIALE

Conf.univ.dr.ing. Roland Iosif Moraru
Motto: „Constrângerea la locul de muncã este percepută, deseori, ca o pedeapsă. Pedeapsa ne arată ce nu trebuie sã facem, dar nu ceea ce ar fi bine să facem.”
INTRODUCERE

Ultimii cincizeci de ani au schimbat în profunzime natura societăţii, în general, şi a locurilor de muncă, în special. Aceasta, în urma modificărilor explozive a tehnologiilor, penetrării agresive a proceselor de informatizare dar şi a modernizării sistemelor manageriale. Asistăm, îndeosebi după anii 1990, la iniţierea şi derularea unor procese manageriale care includ operarea la nivelul marilor privatizări şi fuzionări ale coloşilor industriali, la procese de reinginerie şi dezvoltare ale unei economii de piaţă foarte active.

Aprecierea şi managementul riscurilor a devenit una din preocupările constante ale specialiştilor din domeniul securităţii şi sănătăţii în muncă. Competiţia economică dură în care este angrenată viaţa socială prezentă este considerată ca una din semnele sau reacţiile generatoare a ceea ce a intrat în limbajul cotidian prin sintagma de „stres profesional” sau „stres ocupaţional”, iar securitatea şi sănătatea în muncă este tot mai frcvent abordată din perspectiva riscurilor psihosociale emergente.

Globalizarea conduce la numeroase schimbări ale mediului de lucru. Cu certitudine, caracteristica principală a schimbărilor recente este viteza cu care acestea se desfăşoară. Viteza şi amplitudinea acestor schimbări, precum şi incertitudinile care rezultă din acestea, sunt percepute astăzi ca o ameninţare.

Uneori se invocă faptul că că nu mai există timpul necesar pentru a a evalua formele de organizare, aflate în schimbare continuă, şi noile metode şi tehnologii. Organismele însărcinate cu prevenirea şi controlul riscurilor, asiguratorii, partenerii sociali şi autorităţile publice, atât cele naţionale, cât şi cele europene, încearcă să abordeze noile riscuri şi ameninţări la adresa sănătăţii şi securităţii ocupaţionale, riscuri contopite în vocabula „riscuri emergente”; şi aceste riscuri, ca şi cele considerate „clasice”, trebuie prevenite şi controlate, în baza obligaţiilor care le revin angajatorilor în conformitate Directiva-Cadru 89/391/CEE şi a directivelor derivate din aceasta.

Complexitatea sistemelor moderne de management presupune un rol major pentru politicieni în determinarea nivelului de risc acceptabil din punct de vedere social. Rămâne la latitudinea lor să stabilească noi modele de prevenire, luând în considerare aspectele sociale şi economice, culturale şi etice. Având în vedere importanţa crescândă a responsabilităţii sociale a întreprinderii, liniile directoare vor fi mai folositoare decât tradiţionalele reglementări normative obligatorii. Adoptarea voluntară a valorilor sociale de către întreprinderi – care reflectă deplina participare a persoanelor interesate/afectate – garantează respectarea individului şi constituie un complement preţios al reglementărilor.

Complexităţii mediului de muncă i s-au adăugat şi schimbările recente, cum sunt restructurarea, redimensionarea, privatizarea marilor companii, noile relaţii contractuale (de exemplu, subcontractarea şi munca temporară) şi lucrul la distanţă etc. În plus, descentralizarea şi diversificarea nivelelor decizionale şi a actorilor-cheie presupun un management al riscurilor din ce în ce mai dispersat.

Stresul în muncă este în prezent, ca importanţă, a doua problemă de sănătate în muncă, ca răspândire, afectând 28% dintre lucrătorii din Uniunea Europeană, respectiv peste 40 de milioane de persoane. Numărul persoanelor care suferă de stres cauzat sau agravat de condiţiile de muncă s-a dublat, în raport cu anul 1990.

Experţii în securitate şi sănătate în muncă nu pot să rezolve singuri această problemă. Este necesară o discuţie şi un dialog între diferitele grupuri ale societăţii (experţi în securitate şi sănătate în muncă, reprezentanţi ai angajatorilor şi lucrătorilor şi factori de decizie care se ocupă de problemele economice, de securitate şi sănătate în muncă şi de afaceri sociale).

Emergenţa stresului şi a celorlalte riscuri psihosociale în procesele de muncă necesită adoptarea unei atitudini anticipative şi un nivel constant de vigilenţă, pentru identificare şi evaluarea lor. Ţinând cont de această realitate, organismele de prevenire a riscurilor profesionale se organizează pentru a anticipa şi reduce astfel durata de timp dintre evidenţierea unui nou risc şi aplicarea practică a unei măsuri de prevenire adecvate.

Evaluarea riscului a fost adaptată astfel încât să abordeze aspectele psihosociale, promovând îmbunătăţiri realiste în ceea ce priveşte concepţia şi managementul muncii. Aceasta reflectă o abordare holistică, organizaţională, care-i implică atât pe angajatori cât şi pe angajaţi.

Din perspectiva obiectivelor acestei lucrări, trebuie să subliniem faptul că, pentru majoritatea experţilor, originea stresului se situează în zona disfuncţiilor întreprinderii. Prevenirea sa va implica identificarea surselor de difuncţii la nivelul întreprinderii şi eliminarea acestora, printr-o mai bună organizare a muncii. Angajatorii, angajaţii, cercetătorii şi practicienii vor trebui să stabilească relaţii de parteneriat constructive, atât la nivel naţional cât şi supra-naţional, în vederea consolidării comunicării dintre cercetare şi practică, în ambele sensuri. Dezvoltările ulterioare trebuie să includă o strategie comună de responsabilitate socială, care să integreze măsuri de sporire a gradului de conştientizare şi politici de punere în practică, factori cruciali pentru prevenirea eficientă a stresului în muncă.

RISCURILE PROFESIONALE EMERGENTE. DEFINIRE ŞI FACTORI DE INFLUENŢĂ

Un studiu relativ recent, (august, 2008), [81, 100] al EUROGIP (organism non-guvernamental al Securităţii Sociale din Franţa, creat în anul 1991, având ca scop activitatea în domeniul riscurilor profesionale în Europa), a oferit cadrul necesar conceptualizării, mai bunei definiri şi clasificării riscurilor emergente în funcţie de criterii relevante. Pe de altă parte studiul „OSH: Stress at work – Figures and facts” (2009), elaborat în 2009 de Agenţia Europeană pentru Securitate şi Sănătate în muncă, evidenţiază creşterea nivelurilor de stres profesional raportate în Statele Membre ale UE 27.

Evoluţii înregistrate pe piaţa muncii

Organismele naţionale de prevenire a riscurilor profesionale, partenerii sociali europeni, ca şi instanţele comunitare împărtăşesc opinii foarte apropiate referitoare la evoluţiile actuale ale pieţei muncii. Economia mondială se globalizează. Recurgerea la noi tehnologii ale informaţiei şi comunicării, precum şi la noi tehnologii de producţie este un aspect curent al activităţilor profesionale.

Dacă noile tehnologii aplicate pe scară largă contribuie, pe de o parte, la ameliorarea condiţiilor de lucru, ele pot, pe de altă parte, să genereze riscuri noi, puţin cunoscute şi insuficient controlate, printre exemplele cele mai elocvente situându-se domeniul nanotehnologiilor. Pentru acest domeniu particular s-a ajuns, în mod consensual, la recunoaşterea absenţei actuale a cunoştinţelor privind eventualele lor consecinţe negative asupra sănătăţii umane, a securităţii lucrătorilor şi a mediului în general. Dintre tehnologiile de vârf, cele ale informaţiei şi comunicării au generat dezvoltarea de noi meserii, cum este cazul tele-consilierilor centrelor de apeluri telefonice.

În paralel cu progresele tehnologice, se înregistrează o tendinţă semnificativă de „îmbătrânire” a populaţiei şi creştere a ponderii populaţiei feminine în ansamblul populaţiei active. Creşterea limitei legale a vârstei de pensionare, în majoritatea ţărilor europene, coroborată cu scăderea demografică generală, au făcut ca ponderea lucrătorilor „seniori” în totalul populaţiei active să crească considerabil. Această creştere este, de altfel, „afişată” ca reprezentând un obiectiv european [82]. Gradul mediu de angajare a lucrătorilor cu vârste cuprinse între 55 şi 64 ani trebuie să depăşească o pondere de 50% în anul 2010, faţă de 42,5% în 2004.

În sfârşit, o proporţie în creştere a populaţiei salariate se află într-o situaţie ocupaţională precară, instabilă. Din acest motiv, această categorie beneficiază de niveluri mai puţin corespunzătoare din punct de vedere al condiţiilor de muncă, al instruirii în domeniul securităţii şi sănătăţii profesionale şi al monitorizării de medicină a muncii, în raport cu angajaţii permanenţi. De obicei, această categorie este supusă în mai mare grad solicitărilor fizice şi psihice.

Aceste tendinţe de evoluţie influenţează organizaţiile, condiţiile de muncă şi modul de organizare al activităţii de prevenire a riscurilor profesionale. Dezbaterile actuale angajate în materie de riscuri profesionale (suicidul la locul de muncă [82], riscurile psihosociale, dependenţele [84], constituie o mărturie elocventă a acestor mutaţii. Afecţiunile musculo-scheletice, riscurile psihosociale, agresiunile sunt tot mai frecvent citate ca fiind asociate serviciilor personale şi intensificării ritmului de lucru.

Noi solicitări ale văzului, sistemului auditiv, capacităţilor fizice şi mentale, sistemului osteo-musculo-articular şi a celui cardiovascular, fără a neglija riscurile chimice şi biologice, se semnalează constant ca fiind, total sau parţial, de origine profesională.

Totodată, a evoluat semnificativ şi modul de percepţie a riscurilor profesionale. Ele nu mai sunt acceptate cu fatalism ca „făcând parte din meserie”. Peste aceste evoluţii specifice se suprapune şi tendinţa generală de „judiciarizare” a societăţii şi a relaţiilor de muncă.

Organismele însărcinate cu prevenirea şi controlul riscurilor, asiguratorii, partenerii sociali şi autorităţile publice, atât cele naţionale, cât şi cele europene, încearcă să abordeze noile riscuri şi ameninţări la adresa sănătăţii şi securităţii ocupaţionale, riscuri contopite în vocabula „riscuri emergente”; şi aceste riscuri, ca şi cele considerate „clasice” trebuie prevenite şi controlate, în baza obligaţiilor care le revin angajatorilor în conformitate Directiva-Cadru 89/391/CEE şi a directivelor derivate din aceasta.

Definirea conceptului de risc emergent

Termenul „risc emergent” are un caracter destul de ambiguu în general, dar prezintă avantajul de a permite realizarea unei distincţii faţă de riscurile tradiţionale care se menţin în actualitate (căderile de la înălţime, căderile de la acelaşi nivel prin dezechilibrare sau alunecare, transportul şi manipularea sarcinilor constituie şi în prezent principalele cauze ale accidentelor de muncă în Europa).

Pentru a realiza o distincţie cât mai clară, Agenţia Europeană pentru Securitate şi Sănătate în Muncă (EU-OSHA), cu sediul la Bilbao, a abordat într-o primă fază modul de definire a riscurilor fizice emergente.

După OSHA, un „risc emergent pentru SSM” este orice risc care este atât nou, cât şi în creştere.

Nou înseamnă că:

· riscul era inexistent înainte şi că este cauzat de noi procese, noi tehnologii, noi tipuri de locuri de muncă sau de schimbări sociale ori organizaţionale, sau

· o problemă foarte veche este considerată acum ca fiind un risc, datorită unor noi cunoştinţe ştiinţifice sau unei schimbări în percepţia publică.

Riscul este în creştere dacă:

· numărul de factori care contribuie la geneza unui anumit risc este în creştere, sau

· probabilitatea expunerii la pericole este în creştere (nivel de expunere şi/sau număr de lucrători expuşi), sau

· efectele pericolelor asupra sănătăţii lucrătorilor se agravează (consecinţele efectelor asupra sănătăţii şi/sau numărului de lucrători expuşi).

Astfel, riscurile fizice emergente evidenţiate de Agenţia Europeană din Bilbao se concentrează, în principal, pe următoarele aspecte:

· lipsa sau insuficienţa activităţii fizice;

· expunerea combinată la afecţiuni musculo-scheletice (AMS) şi la riscuri psihosociale;

· complexitatea crescândă a noilor tehnologii;

· riscurile multifactoriale;

· vulnerabilitatea crescută a lucrătorilor de la nivelurile inferioare;

· disconfortul termic;

· expunerea la radiaţii ultraviolete, vibraţii, poziţii de lucru incomode.

Prin extensia acestui mod de definire, pot fi considerate drept riscuri emergente şi riscuri mai vechi, ca urmare a evoluţiei percepţiei sociale asupra problematicii considerate. Spre exemplu, diferitele forme de manifestare a violenţei, care existau şi înainte, sunt tot mai puţin admise în cadrul profesional, devenind o preocupare tot mai importantă a salariaţilor şi a personalului cu atribuţii şi responsabilităţi în domeniul prevenirii, inclusiv al inspectorilor de muncă.

În aceeaşi manieră, progresul ştiinţific face să evolueze viziunea existentă asupra unui subiect mai vechi, transformându-l progresiv într-un risc profesional, fapt ilustrat de sporirea atenţiei acordate în ultimii ani riscurilor biologice. Factorii de risc biologic evidenţiază şi efectele creşterii riscului de expunere. Numărul persoanelor care îşi desfăşoară activitatea în ramura industrială de sortare şi reciclare a deşeurilor este în creştere, crescând ca urmare şi riscurile expunerii la agenţi biologici şi metale grele. Dezafectarea centralelor nuclearo-electrice a căror fază operaţională a încetat, se încadrează în aceeaşi categorie a activităţilor a căror pondere va creşte.

Aceste exemple au lărgit, într-o anumită măsură, cercul iniţial al riscurilor fizice emergente identificate iniţial de Agenţia Europeană, care însă menţine acelaşi mod de definire şi în recentele rapoarte referitoare la riscurile biologice şi, respectiv psihosociale emergente.

Principalii factori generatori de riscuri emergente

Încadrarea precisă într-o clasificare riguroasă a riscurilor emergente reprezintă un demers complex şi dificil, întrucât categoriile identificate şi inventariate sunt caracterizate de limite uneori vagi, care se pot chiar suprapune sau întrepătrunde.

Prin urmare, se consideră adecvată clasificarea riscurilor emergente, mai degrabă în funcţie de factorii care le generează decât de consecinţele induse, cu atât mai mult cu cât patologiile sau accidentele rezultate sunt cauzate de acţiunea mai mulor factori. Dezbaterile recurente actuale privitoare la mulifactorialitatea riscurilor emergente, confirmă justeţea unei asemenea abordări.

Preocupările diferiţilor factori afectaţi şi /sau interesaţi din domeniul securităţii şi sănătăţii în muncă sunt concentrate pe apariţia riscurilor datorate următoarelor trei categorii principale de factori :

· evoluţia proceselor de muncă;

· dezvoltarea unor noi tehnologii şi sectoare de activitate;

· apariţia de noi profesii, coroborată cu evoluţiile demografice particulare.

Evoluţia proceselor de muncă

Factorii psihosociali - principala cauză de îngrijorare

Datele şi informaţiile disponibile confirmă constatarea că aspectele psihosociale ale muncii deţin o parte preponderentă în ansamblul factorilor de risc emergent. Riscurile psihosociale decurg din influenţa contextului uman, organizaţional, social şi tehnic al procesului de muncă, asupra lucrătorului.

Anchetele şi studiile bibliografice dezvăluie că riscurile psihosociale emergente pentru securitate şi sănătate în muncă sunt adesea rezultatul unor schimbări tehnice sau organizaţionale.

Se consideră că introducerea frecventă şi rapidă a noilor tehnologii şi produse s-ar afla la originea acestei categorii de riscuri. Rotaţia rapidă a produselor pe piaţă este percepută ca un factor de intensificare a solicitării în muncă, factor care generează evoluţii rapide ale modului de organizare al întreprinderilor, incluzând în aceasta sferă volumul tot mai mare de informaţii ce trebuie gestionat şi presiunea termenelor de execuţie a obiectivelor şi, implicit, a sarcinilor de muncă.

Se încadrează în această categorie fenomenele de epuizare, depresiile, creşterea nivelului de solicitare mentală şi psihomotorie, teama legată de prezervarea locului de muncă, acutizarea conştientizării necesităţii menţineri statutului de „angajat”.

Stresul în muncă, care tinde să devină un termen generic care desemnează ansamblul riscurilor psihosociale, este analizat ca o manifestare a dezechilibrului existent între obligaţiile lucrătorului şi miloacele şi competenţele de care dispune acesta pentru a-şi îndeplini sarcina de muncă. Dificil de cuantificat în sine, stresul în muncă poate fi apreciat prin intermediul unor indicatori cum sunt absenteismul şi fluctuaţia personalului în cadrul întreprinderilor.

Conform rezultatelor celei de „ A patra anchete privind condiţiile de muncă din Europa” efectuată de Fundaţia Europeană pentru Îmbunătăţirea Condiţiilor Viaţă şi de Muncă cu sediul la Dublin, în anul 2005, peste 20 % dintre lucrătorii din cele 25 de state membre ale Uniunii Europene considerau că sănătatea lor se află în pericol din cauza stresului legat de muncă. În anul 2002, costul economic anual al stresului de origine profesională din UE-15 era estimat la 20 miliarde Euro, el reprezentând cauza a 50 – 60% din numărul total de zile de muncă pierdute

Deşi nu este recunoscut ca atare drept boală profesională, este admis faptul că, suportat un timp îndelungat, stresul este susceptibil să inducă efecte adverse asupra sănătăţii, îndeosebi asupra sistemului cardiovascular, să constituie cauza unor tulburări musculo – scheletale, a unor dereglări metabolice, a deficienţelor imunitare şi a depresiilor.

Şi violenţa la locul de muncă este un risc emergent, fie că este vorba de utilizarea efectivă a violenţei sau de simpla ameninţare cu violenţa. Violenţa la locul de muncă este frecvent citată ca fiind o cauză importantă a riscurilor psihosociale. Se încadrează aici agresiunile, dar şi diferitele forme de hărţuire (verbală, morală, fizică, sexuală), atât în interiorul, cât şi în exteriorul întreprinderii (lucrătorii supuşi violenţei clienţilor sau a publicului). Strategiile de prevenire ce urmează a fi identificate vor trebui să se concentreze asupra lucrătorilor şi să se adreseze diferitelor dimensiuni ale violenţei în muncă.

Această temă, destul de bine documentată în momentul de faţă, a constituit obiectul a diverse măsuri legislative în mai multe ţări europene, dintre care amintim Belgia, Finlanda , Franţa, Olanda, Suedia.
Numărul de raportări de atacuri fizice la locul de muncă este în creştere, în Europa. Acestea sunt legate mai ales de factorii externi. Deoarece intimidarea şi hărţuirea sunt în mod obişnuit legate de relaţiile dintre persoane şi organizaţii, în privinţa acestor fenomene există puţine date disponibile. Numărul crescând al incidentelor raportate privind violenţa în muncă va trebui analizat în contextul creşterii violenţei din societate, care se manifestă în forme cum sunt violenţa la volan şi violenţa domestică. Aceasta înseamnă că de subiectul violenţei şi al efectelor psihologice ale acesteia sunt interesate mai multe autorităţi.

Nivelul de conştientizare variază de la sector la sector şi între organizaţii de diferite dimensiuni. De obicei, angajaţii sunt mai conştienţi de aceste fenomene, întrucât ei constituie ţinta acestora. Unele State Membre au derulat campanii referitoare la violenţa în muncă. În Suedia a existat o campanie pe scară largă, desfăşurată în sectorul vânzării cu amănuntul. Alte State Membre s-au ocupat de serviciile spitaliceşti şi de transportul public. În unele State Membre au existat acţiuni în legătură cu violenţa în muncă din industrie. Există lucrătorii care au intrat în grevă pentru adoptarea unor măsuri mai severe de prevenire, din cauza creşterii numărului de atacuri.

 Profesorii şi asistenţii medicali, profesii care, în mod obişnuit, sunt caracterizate printr-un risc redus, se confruntă din ce în ce mai des cu cazuri de violenţă. În acest sens, în Parlamentul Belgiei a fost introdus un proiect de lege având scopul de a-i constrânge pe angajatori să adopte o abordare pro-activă în ceea ce priveşte combaterea violenţei la locul de muncă. Angajatorii vor primi asistenţă tehnică de la autorităţile competente, pentru ducerea la îndeplinire a acestor acţiuni. Inspectorii de muncă sunt însă, în general, insuficient pregătiţi pentru a face faţă problemelor legate de violenţa în muncă sau de riscurile psiho-sociale.

Intensificarea: componentă revelatoare a evoluţiilor de pe piaţa muncii

Pentru a fi capabili să răspundă unor solicitări tot mai presante, lucrătorul trebuie să îşi mobilizeze tot mai mult propriile capacităţi fizice şi cognitive. Aprecierea gradului de intensificare a muncii constituie un demers delicat, întrucât manifestarea sa concretă poate lua forme variate: un volum mai mare de informaţii care trebuie procesate mai rapid sau o căutare constantă „erorii zero”.

Dintre factorii care contribuie la accelerarea intensităţii muncii amintim, cu titlu de exemplu, doar câţiva dintre cei mai semnificativi:

· necesitatea periodică de a dobândi noi cunoştinţe;

· obligativitatea de a stăpâni noi tehnici şi echipamente de muncă, care induce noi solicitări legate de modificarea procedurilor de lucru şi contribuie la perimarea deprinderilor formate;

· progresia orarelor de lucru atipice;

· presiunea temporală;

· accelerarea cadenţei de lucru impusă, la rândul ei, de tehnologiile în schimabare.

Există opinii care consideră că noile tehnologii ale informaţiei sunt „complice”, dintr-un anumit punct de vedere ale acestui proces de intensificare.

În ceea ce priveşte flexibilitatea proceselor de muncă, caracteristicile acesteia sunt dependente de variaţiile orare şi de ritmul de lucru impus de presiunea exercitată de beneficiari. Programele de muncă flexibile sau variabile constituie o cauză de suprasolicitare întrucât diminuează nivelul de atenţie, concentrare şi, mai ales, vigilenţa, putând reprezenta cauze ale accidentelor de muncă.

Organizarea muncii

Există o dependenţă certă între modul de organizare a muncii şi tipul de întreprindere pe de o parte, şi satisfacţia lucrătorilor, pe de altă parte. Anumite tipuri de organizare generează mai mult stres sau un număr mai ridicat de afecţiuni musculo – scheletale decât altele. De exemplu, o organizaţie economică caracterizată de orare flexibile şi un ritm de lucru impus de clientelă corespunde profilului de întreprindere în care lucrătorii sunt mai mult expuşi violenţelor fizice şi psihice.

Dimpotrivă, în cadrul întreprinderilor caracterizate de un mod de lucru automatizat se manifestă cel mai frecvent riscuri fizice, chimice şi riscul de suprasolicitare.

În Germania, institutul BGIA (Berufsgenossenschaftliches Institut für Arbeitsschutz), remarcă faptul că noile forme de organizare deplasează responsabilităţile de la o categorie de lucrători la alta. Acest gen de transfer poate fi perceput de lucrător drept o evoluţie profesională pozitivă, însă consecinţa este deseori un nivel mai ridicat de stres şi o sarcină de muncă suplimentară.

Foarte frecvent, una dintre originile stresului la locul de muncă este legată direct de organizarea inadecvată a muncii şi, în general, de un management necorespunzător al securităţii şi sănătăţii în muncă. Dacă afecţiunile musculo - scheletale sunt direct cauzate de manipularea sarcinilor grele şi de gesturile repetitive, stresul combinat cu aceste constrângeri fizice va reprezenta un factor agravant în apariţia patologiilor specifice. Această acţiune combinată şi greu de cuantificat ca pondere, oferă şi un exemplu de risc emergent multifactorial, cu determinare multiplă.

Stresul şi afecţiunile musculo – scheletale (AMS)

Patologiile datorate stresului şi afecţiunilor musculo – scheleta’e îşi află originile, cel puţin parţial, în noile tehnologii, care asigură o mai mare viteză şi intensitate a comunicaţiilor. Exemplul cel mai evident şi frecvent este cel al utilizării pe scară largă a informaticii de către un număr mare, şi în permanentă creştere, de lucrători care petrec tot mai mult timp în faţa calculatorului. Totodată devine tot mai frecventă şi consecinţa acestui risc emergent: AMS de tipul afecţiunilor dorso – lombare şi cervicale. Poziţionarea ne – ergonomică a braţelor pe tastatură poate genera sindromul de „canal carpian”.

S-a confirmat, din această perspectivă, faptul că AMS a transgresat cadrul profesiilor din domeniile industrial, agroalimentar şi al transporturilor, insinuând-se şi, ulterior, instalându-se în domeniul serviciilor. O astfel de evoluţie impune adaptarea metodelor de control ale inspectorilor de muncă, prin luarea în considerare a aspectelor ergonomice, legate de amenajarea locului de muncă şi verificarea includerii în tematicile de instruire a lucrătorilor din domeniul serviciilor a riscurilor de această factură.

Telefonia mobilă. Nanotehnologii şi nanomateriale

Telefonia mobilă reprezintă o altă tehnologie modernă generatoare de risc. În prima fază, preocupările au fost concentrate pe consecinţele absorbţiei de către utilizator a câmpului şi undelor electromagnetice emise de telefoanele celulare şi de antenele – releu. Acest risc emergent potenţial a iscat o dezbatere amplă, soldată cu numeroase cercetări ştiinţifice specializate. Deşi primele rezultate ale anchetei internaţionale INTERPHONE indică inexistenţa unei legături directe între utilizarea globală a telefonului mobil şi creşterea riscului de tumori cerebrale, s-a convenit studiile trebuie continuate pe termen lung, pentru a fi statistic semnificative.

S-a evidenţiat însă faptul că cel mai mare pericol asociat telefonului mobil rămâne folosirea acestuia în timpul conducerii unui autovehicul, în mod special în cadru profesional. În ceea ce priveşte antenele emiţătoare, s-au stabilit şi impus perimetre de securitate, a căror materializare în practică trebuie verificată riguros. Recomandările existente vizează, în esenţă, respectarea acestor distanţe de securitate şi efectuarea operaţiilor de mentenanţă şi revizie doar după întreruperea controlată a emisiilor. Din perspectiva controlului operatorilor de telefonie mobilă, trebuie reţinut şi faptul că antenele de emisie generează doze puternice de radiaţii, dar şi riscul cunoscut al căderii de la înălţime.

Din acest punct de vedere, se manifestă o similitudine certă cu cazul instalaţiilor eoliene, tehnologie nouă în care probabilitatea de materializare a factorului de risc „cădere de la înălţime” este ridicată.

Pe de altă parte, nanomaterialele şi nanotehnologiile suscită o îngrijorare crescândă a organismelor internaţionale datorită structurii identice a nanotuburilor cu structura fibrei de azbest. Inhalarea în cantitate mare, pe o perioadă lungă de timp, a acestor materiale ar putea reprezenta cauza unor probleme respiratorii, prin analogie cu azbestul.

Trebuie, în acest context, să remarcăm faptul că nanoparticulele există de multă vreme în mediul uman şi de destul de mult timp în mediul industrial şi profesional, dar cunoştinţele disponibile în domeniu sunt prea puţine, atât pentru a condamna nanoparticulele în ansamblul lor, cât şi pentru a nu menţine un nivel ridicat de vigilenţă. Aceasta cu atât mai mult cu cât informaţiile existente sugerează actorilor implicaţi necesitatea unei abordări prudente, cu atât mai mult cu cât utilizarea nanomaterialelor are o pronunţată tendinţă de generalizare, favorizând astfel noi tipuri de riscuri şi lărgind spectrul populaţiei salariate expuse potenţial.

Numeroase studii de cercetare au fost lansate, şi sunt în curs de realizare, pentru a diminua absenţa cunoştinţelor privind efectele nanomaterialelor asupra sănătăţii lucrătorilor şi a igienei mediului.

Totodată, ţinând seamă de principiul precauţiei, organismele profesionale însărcinate cu componenta de prevenire, aşa cum sunt HSE (Health and Safety Executive – Marea Britanie) sau HSC (Health and Safety Commission), recomandă angajatorilor prudenţă în recurgerea la utilizarea acestor materiale. Comisia Europeană, care a lansat un important program de cercetare pe această temă, recomandă întreprinderilor care aplică nanotehnologii să respecte legislaţia europeană din domeniul securităţii şi sănătăţii în muncă.

Un alt risc emergent potenţial, care ilustrează posibilele repercursiuni ale unei dezvoltări tehnologice viitoare, îl constituie cel asociat introducerii hidrogenului ca şi carburant, ca substitut al derivatelor petrolului.

 Principalul risc potenţial al utilizării hidrogenului este cel de explozie. Folosirea sa în condiţii de securitate constituie obiectul unei atenţii particulare, acordate de către factorii interesaţi în riscurile profesionale emergente şi a organismelor angajate în programe de cercetare care vizează, în mod special, producţia şi transportul acestei substanţe periculoase.

Se poate afirma că abordarea riscurilor emergente prin prisma noilor tehnologii evidenţiază faptul că noi produse şi tehnologii sunt introduse în uz fără existenţa unor mijloace sistematice de detecţie şi prevenire a riscurilor profesionale.

Riscuri asociate produselor chimice şi biologice

În Uniunea Europeană, circa 30.000 de produse chimice sunt utilizate în mod curent, 5.500 au fost obiectul unor cercetări privind nocivitatea lor şi în fiecare an apar pe piaţă circa 100 de noi produse din această categorie.
Riscul chimic nu este, în sine, un risc nou sau emergent. Există însă o preocupare legată de numărul de produse chimice care pătrund pe piaţă, pe de o parte, şi de ritmul accelerat în care aceastea pătrund pe piaţă, pe de altă parte. Dacă riscul chimic este corespunzător gestionat de către producători, nu aceeaşi este situaţia şi în cazul utilizatorilor.

Conştientizarea acestei realităţi factice a determinat Comisia Europeană să demareze programul REACH Registration, Evaluation, Authorisation and Restriction of Chemical substances.

Dacă înainte de REACH îi revenea victimei misiunea de a dovedi efectul negativ al unei substanţe asupra sănătăţii sale, de acum revine industriei sa dovedească inocuitatea produselor chimice pe care le scoate pe piaţă sau le importă. Această schimbare de optică ilustrează evoluţia comportamentelor faţă de riscuri şi generalizarea tendinţei de anticipare a eventualelor consecinţe negative ale utilizării diverselor produse sau tehnici, în domeniul profesional.

Pe de altă parte, după anumiţi observatori, riscurile biologice, dificil de prevăzut, sunt în curs de a deveni o preocupare crescândă în domeniul profesional, cu accent pe patologiile cauzate de agenţii infecţioşi.

Apar noi moduri de infecţie iar boli infecţioase care erau considerate ca suficient controlate ameninţă din nou, putând apărea ca patologii generate de noile moduri de producţie.

 Gripa aviară este un exemplu concludent. Un anumit număr de cazuri de transmitere de la păsări la om s-au dovedit mortale. De altfel, chiar dacă rămân limitate ca număr şi se produc doar în condiţii foarte particulare, cazurile de transmitere interumană nu trebuie considerate ca imposibile. Numeroase sectoare profesionale pot constitui obiectul măsurilor de prevenire legate de o eventuală pandemie.

Tuberculoza, care era considerată ca fiind ţinută sub control, este în resurgenţă la gardienii din închisori, de exemplu.

Utilizarea bacteriilor în băile de degresare sau de ulei este un exemplu de risc biologic potenţial, generat de aplicarea de noi tehnici în industria mecanică.

De altfel, în raportul său privind riscurile biologice emergente, Agenţia europenă de la Bilbao a identificat, ca principale riscuri emergente, pe cele relative la pandemii şi la organismele farmaco – rezistente, constatând şi insuficienta evaluare a riscurilor biologice datorită „insuficientei cunoaşteri a acestei categorii de risc”. Această afirmaţie a vizat în mod special situaţiile noi şi complexe de expunere, care iau naştere în industrii noi, ca cea a tratării şi valorificării deşeurilor.

Raportul Agenţiei de la Bilbao tratează, în sfârşit, aspecte legate de calitatea aerului din interiorul clădirilor, endotoxine şi expunerea combinată la agenţi biologici şi produse chimice.

APARIŢIA NOILOR PROFESII ŞI EVOLUŢIA DEMOGRAFICĂ

Operatorii de telefonie folosesc un număr important de persoane în centrele de apelare. Această activitate a luat amploare graţie noilor tehnologii ale comunicării. Centrele de apel constituie o preocupare de prim ordin a actorilor implicaţi în realizarea securităţii şi sănătăţii în muncă, deoarece concentrează numeroase riscuri psihosociale, care se suprapun peste riscurile clasice prezente. Unii chiar regăsesc în acest caz taylorismul sub formă reînnoită şi aplicată în cazul serviciilor.

Pentru riscurile specifice (stres, probleme legate de auz, voce, ergonomie) identificate, măsurile clasice ergonomice şi de organizare a muncii se consideră ca suficiente pentru ca o astfel de activitate să se desfăşoare în condiţii de securitate.

Tratarea şi reciclarea deşeurilor constituie un alt exemplu de activitate aflată în plină dezvoltare, în care se manifestă riscuri multiple. De exemplu, demontarea şi reciclarea aparaturii informatice expune lucrătorii la acţiunea unor vapori toxici şi la riscul de saturnism. Aceeaşi este situaţia şi în cazul reciclării bateriilor şi acumulatorilor, ca şi pe amplasamentele industriale abandonate.

Trierea selectivă a deşeurilor menajere expune lucrătorii la riscul de înţepare (HIV) şi la varii tipuri de riscuri biologice. Gestiunea deşeurilor nucleare şi dezafectarea centralelor nucleare constituie, de asemenea, domenii generatoare de probleme legate de risc, a căror magnitudine nu poate în viitor decât să crească.

Punctul comun al acestor exemple rezidă în obligaţia legislativă pe care o au operatorii să trateze aceste deşeuri.

S-a menţionat anterior faptul că populaţia îmbătrâneşte şi aceasta conduce la modificări demografice pe piaţa muncii. Atunci când ne gândim la prevenirea accidentelor, trebuie luate în consideraţie atât efectele diferitelor expuneri profesionale la riscurile emergente, cât şi îmbătrânirea, respectiv noul mediu de lucru.

Discuţiile referitoare la îmbătrânirea forţei de muncă au deseori o abordare negativă, bazându-se pe „modelul deficitului prin îmbătrânire”. Accentul este pus pe pierderea aptitudinilor, datorată accidentelor sau problemelor de sănătate, care pare să se accentueze cu vârsta.

Totuşi, nu există o statistică sau o dovadă ştiinţifică clară care să ateste acest lucru. Iată de ce este necesară o abordare mai pozitivă. Persoanele mai în vârstă nu îşi pierd aptitudinile: aptitudinile sunt cele care se schimbă odată cu vârsta şi adesea, în fapt, acestea se îmbunătăţesc.

Piaţa actuală a muncii se confruntă cu o îmbătrânire a forţei de muncă, căreia trebuie să-i facă faţă companiile. Dacă iau în considerare numai latura negativă – cum ar fi reducerea posibilităţilor – companiile constată necesitatea de a reproiecta locul de muncă şi de a adapta organizarea muncii. Situaţia economică nu permite întotdeauna o asemenea abordare, fiind astfel posibil ca pe perioada unei recesiuni să fie mai potrivit, în termeni economici, ca persoanele în vârstă să fie îndepărtate de la locul de muncă.

Totuşi, faptul de a fi şomer sau privat de carieră produce efecte asupra sănătăţii oamenilor şi situaţiei lor economico-sociale. Este necesar ca munca şi vârsta să fie privite într-un alt mod decât numai în termenii unei forţe de muncă îmbătrânite. Persoanele încep să lucreze la o vârstă tânără. Poate că este necesară o intervenţie la acea vârsta, pentru a evita acest tip de probleme. Pentru a asigura o forţă de muncă viabilă este necesar să se promoveze o abordare holistică de prevenire, prin proiectarea locurilor de muncă şi organizarea muncii.

Aceste noi concepte pentru o politică integrată în domeniul muncii nu se vor concentra pe aspecte individuale, ci pe proiectarea locului de muncă, timpul de lucru, cooperarea şi relaţiile sociale, promovarea sănătăţii, reglementarea şi justificarea performanţei etc., în scopul integrării lucrătorilor pe o perioadă cât mai lungă posibil.

ABORDAREA CATEGORIALĂ A RISCURILOR EMERGENTE

Prin abordarea categorială, se înţelegea luarea în considerare cu precădere a anumitor categorii de lucrători care sunt mai expuşi unor riscuri noi şi crescătoare decât alţii.

Noile forme de relaţii contractuale de muncă ilustrează spiritul acestei abordări. Subcontractarea în cascadă favorizează transferul riscurilor către alte întreprinderi, mai puţin structurate şi echipate în materie de prevenire a riscurilor profesionale.

Externalizarea, având ca efect ieşirea unor lucrători din colectivul întreprinderii, generează consecinţe similare. Contractele de muncă cu durată determinată, conferă muncii un oarecare nivel de precaritate. Ca urmare, un număr tot mai mare de lucrători, nu mai beneficiază de serviciile de medicină a muncii şi de instruire SSM. Acest segment al populaţiei angajate reprezintă o nouă ţintă a demersului de prevenire şi, în egală măsură, a celui de control.

Fluctuaţia rapidă de personal îngreunează considerabil dobândirea unei culturi a securităţii. Această precaritate este caracterizată de schimbarea frecventă a locului de muncă, la observaţia anterioară putând să asociem şi constatarea conform căreia timpul insuficient de adaptare a lucrătorului cu specificul locului de muncă poate constitui cauza, directă sau implicită, a unui accident. Constatarea acestui fapt, evidenţiat sistematic pentru prima dată în Finlanda, s-a realizat în Franţa de către DARES (Direction de l’Animation de la Recherche, des Études et des Statistiques) [120].

Un alt element luat în considerare este îmbătrânirea generalizată a populaţiei active datorită creşterii speranţei de viaţă şi a limitei legale de pensionare. Chiar dacă creşterea ponderii lucrătorilor seniori în populaţia activă reprezintă un obiectiv declarat, definit de Consiliul european de la Stockholm (2001) şi prin strategia de la Lisabona, este admis şi faptul că lucrătorii seniori constituie unul dintre grupurile cele mai vulnerabile. În aceeaşi categorie însă, sunt incluşi şi tinerii lucrători. Pentru aceste două categorii de vârstă, elaborarea şi implementarea unei strategii de prelungire a vieţii profesionale, respectiv de debut în securitate, constituie o necesitate.

Ultimele statistici publicate de Eurostat au indicat că, pentru lucrătorii între 18 şi 24 de ani, riscul de a suferi un accident de muncă este cu 40% mai ridicat decât media. Prin contrast, riscul printre lucrătorii mai în vârstă a ridicat media pentru intervalul de vârstă între 55 – 64 de ani la 160%, crescând în mod exponenţial pentru cei cu vârsta egală sau mai mare de 65 de ani, pentru care atinge media de 340%. Deoarece aceste grupe de vârstă vor fi cele care vor cunoaşte cea mai mare rată de creştere în viitorul apropiat, este esenţial ca să se reuşească îmbunătăţirea condiţiilor lor de muncă.

De asemenea, se va acorda atenţie combaterii excluderii grupurilor vulnerabile din punct de vedere social, precum şi reintegrării lucrătorilor cu handicap – în special a celor al căror handicap este rezultatul unor accidente de muncă sau boli profesionale.

Şi relaţiile contractuale au deseori repercusiuni asupra sănătăţii şi securităţii lucrătorilor :

· printre lucrătorii temporari şi cei cu normă redusă se înregistrează mai multe accidente de muncă;

· angajaţii societăţilor recent înfiinţate sunt mult mai expuşi riscului decât cei ai societăţilor care există de mai mult timp.

Prin urmare, trebuie dezvoltate metode noi de prevenire, adaptate schimbărilor continue ale condiţiilor de la locul de muncă. Oricum, aceasta nu va trebui să însemne o reducere a vigilenţei în ceea ce priveşte riscurile clasice.

Strategiile de prevenire trebuie să mai ţină cont şi de dimensiunea diferenţierii pe sexe. Femeile şi bărbaţii nu sunt distribuiţi în mod uniform între diferitele sectoare de activitate. Vor trebui, de asemenea, luate în consideraţie şi riscurile sănătăţii „reproductive”. În plus, va trebui să se ţină seama de faptul că metodele tradiţionale de raportare şi de recunoaştere a accidentului dezavantajează femeile, fiind necesară o revizuire a acestora.

· Relevanţa diferenţierii pe sexe în materie de evaluare şi prevenire a riscurilor

„Norma de muncă” priveşte munca plătită şi munca neplătită „socialmente productivă”. Repartizarea normei de muncă pentru bărbaţi şi femei este inegală, iar presiunea derivând din munca neplătită este mai mare pentru femei. Femeile efectuează în mai mare măsură muncă neplătită, şi de aceea norma totală de muncă pentru femei este mai mare decât se recunoaşte îndeobşte.

Chiar şi în societăţile în care femeile lucrează, munca lor este considerată inferioară muncii bărbaţilor. În cadrul culturilor în care atât bărbaţii cât şi femeile muncesc, pe piaţa muncii se manifestă segregaţia: 55% dintre femei muncesc în locuri de muncă dominate de femei.

· Specificitatea diferenţierii pe sexe în mediul de muncă

În vreme ce bărbaţii sunt mult mai adesea victime ale unor accidente grave, femeile suferă mai mult din cauza bolilor sau tulburărilor cauzate de muncă. Bărbaţii pot fi victime ale accidentelor mortale, în timp ce femeile suferă, în general, din cauza efectelor lucrului. În ceea ce le priveşte pe femei, această situaţie poate conduce la un tratament defavorabil, atunci când se face o evaluare a normei de muncă, deoarece femeile poartă o povară o mai redusă decât bărbaţii, dar pe o durată mai mare.

 La locul de muncă, bărbaţii se bucură de un acces mai mare la cursuri de perfecţionare, comparativ cu femeile, ceea ce afectează capacitatea acestora din urmă de a lucra în condiţii de securitate.

· Problema lipsei de vizibilitate

Procesul decizional este dominat de bărbaţi. Bolile de care suferă femeile sunt deseori invizibile. Problema aceasta a lipsei de vizibilitate este legată şi de aspecte din domeniul cercetării. Deseori, femeile nu sunt luate în considerare în lucrările de cercetare care se referă la domenii caracterizate prin riscuri ridicate.

· Profesii marginale

În timpul unei recesiuni, lucrătorii acceptă condiţii mai puţin favorabile decât ar accepta în condiţii normale, de exemplu, normă parţială de lucru. Aceste aranjamente de lucru pot totuşi să fie nefavorabile pentru sănătate. Adeseori, lucrătorii cu normă parţială nu se bucură de acelaşi nivel de protecţie ca şi lucrătorii cu program normal. Posibilităţile de face carieră pot să lipsească, iar acest fapt poate afecta sănătatea personală. De cele mai multe ori, femeile au un salariu care nu reflectă performanţa lor.

În cazul muncii tipic feminine, calităţile „feminine” sunt considerate implicite şi nu sunt menţionate în fişa postului, nefiind prin urmare luate în considerare ca o parte a normei de muncă. Acest tip de muncă este caracterizat un nivel scăzut de prevenire. Probabil că se presupune că activităţile care se aseamănă cu „munca casnică” sunt
„sigure”. Multe femei sunt angajate în întreprinderi mici, unde există tendinţa de a se acorda mai puţină atenţie stresului în muncă.

· De ce aspecte trebuie să se ţină cont în viitor

Politica de egalitate între sexe este considerată ca un aspect al managementului resurselor umane; acest lucru nu este însă valabil şi pentru sănătate şi securitate. Politica de securitate şi sănătate în muncă va trebui să abordeze problema diferenţierii pe sexe într-un mod mai sistematic. Va trebui asigurată o coerenţă între politicile de egalitate a şanselor şi cele legate de securitatea la locul de muncă, spre exemplu în ceea ce priveşte prevenirea tulburărilor musculo-scheletale, declararea bolilor profesionale etc. Indicatorii tradiţionali pentru accidentele de muncă şi bolile profesionale nu permit o abordare corespunzătoare a problemei diferenţierii dintre sexe, fiind necesari indicatori noi.

Cercetările privind securitatea şi sănătatea în muncă vor trebui să includă o analiză mai amplă a interacţiunii cu viaţa din afara programului de lucru. Vor trebui puse în valoare propriile experienţe ale lucrătorilor, un rol determinant în acest sens revenind inspectorilor de muncă, care trebuie să identifice modalităţile concrete cele mai adecvate, de la caz la caz, care să faciliteze dialogul cu lucrătorii afectaţi. Se poate constata că factorii de risc emergent sunt multipli, că ei sunt caracterizaţi de suprapuneri şi interacţiuni diverse, cauzele lor generatoare şi consecinţele induse se întrepătrund, la rândul lor.
Aspectul multifactorial al anumitor riscuri identificate poate fi cu uşurinţă pus în evidenţă. Riscurile emergente apar fără a le înlocui pe cele preexistente, ci coabitând cu acestea. Elementul definitoriu şi constant îl reprezintă rapiditatea cu care evoluează situaţiile de muncă.

EVOLUŢIA POLITICILOR DE PREVENIRE

Contextul dinamic al prevenirii

Globalizarea conduce la numeroase schimbări ale mediului de lucru. Cu certitudine, caracteristica principală a schimbărilor recente este viteza cu care acestea se desfăşoară. Viteza şi amplitudinea acestor schimbări, precum şi incertitudinile care rezultă din acestea, sunt percepute astăzi ca o ameninţare.

Uneori se invocă faptul că că nu mai există timpul necesar pentru a a evalua formele de organizare, aflate în schimbare continuă, şi noile metode şi tehnologii. Timpul a fost întotdeauna un element important al analizelor de risc, care pot fi descrise ca fiind “cunoştinţe retrospective transformate în acţiuni de perspectivă”.

Complexitatea sistemelor moderne de management presupune un rol major pentru politicieni în determinarea nivelului de risc acceptabil din punct de vedere social. Rămâne la latitudinea lor să stabilească noi modele de prevenire, luând în considerare aspectele sociale şi economice, culturale şi etice. Având în vedere importanţa crescândă a responsabilităţii sociale a întreprinderii, liniile directoare vor fi mai folositoare decât tradiţionalele reglementări normative obligatorii. Adoptarea voluntară a valorilor sociale de către întreprinderi – care reflectă deci deplina participare a comunităţii de afaceri – garantează respectarea individului şi constituie un complement preţios al reglementărilor.

Până la conştientizarea şi definirea noţiunii de risc emergent, acţiunea preventivă era focalizată preponderent asupra riscurilor profesionale dovedite şi a căror origine profesională era fără echivoc.

În prezent, atenţia se concentrează pe riscuri mai puţin cunoscute, care sunt interpretate ca emergente, deşi unele dintre acestea au existat şi anterior. Ele îşi dobândesc caracterul emergent datorită îndeplinirii uneia din următoarele două condiţii:

· riscurile sunt mai bine măsurate, cuantificate şi evaluate, sau;

· societatea se sensibilizează în raport cu natura şi consecinţele potenţiale ale respectivelor riscuri.

O nouă obligaţie legală a necesitat modificarea modului de abordare a risc ului biologic, care – până la momentul respectiv, nu constituia o prioritate. Ulterior, riscul biologic a fost interpretat drept un risc emergent întrucât populaţia salariată expusă a crescut semnificativ, tocmai datorită obligaţiilor legale legate de reciclare.

NECESITATEA ÎNŢELEGERII ŞI ANTICIPĂRII

Ansamblul tuturor factorilor şi tendinţelor de evoluţie prezentate în cele de mai sus, determină diferiţii factorii din domeniul securităţii şi sănătăţii ocupaţionale să îşi regândească politicile de prevenire, şi respectiv control - în cazul Inspecţiei muncii şi al inspectoratelor teritoriale de muncă – a riscurilor profesionale.

Astfel, institutul federal pentru securitate şi sănătate în muncă din Germania (BauA - Bundesanstalt für Arbeitsschutz und Arbeitsmedizin), apreciază ca insuficiente cunoştinţele referitoare la consecinţele acestor mutaţii, în pofida faptului – în general conştientizat şi admis – că ele dăunează competitivităţii întreprinderilor.

Se consideră că lumea, aflată în schimbare, a muncii trebuie să depăşească cadrul strict al analizei riscurilor specifice locului de muncă. Abordarea ar trebui să fie, de acum înainte, anticipativă şi globală concomitent. Astfel, accentul va fi pus pe necesitatea recunoaşterii în fază incipientă a efectelor negative generate de aceste mutaţii şi pe găsirea unor soluţii inovative.

Necesitatea de identificare a riscurilor cât mai „în amonte” posibil, pentru a facilita stabilirea rapidă a măsurilor de prevenire, explică în mare măsură crearea „celulelor” permanente de monitorizare şi a reţelelor de schimb de informaţie. Acesta este principala misiune atribuită Observatorului European al Securităţii şi Sănătăţii în Muncă de către Comisia europeană, prin strategia sa pe perioada 2002 – 2006.

 Acest obiectiv este, desigur, şi în prezent de actualitate, întrucât Comisia precizează în Strategia sa pe perioada 2007 – 2012 că „Observatorul riscurilor al Agenţiei europene ar trebui să amelioreze anticiparea riscurilor, inclusiv a celor asociate noilor tehnologii, riscurilor biologice, interfeţelor complexe caracteristice sistemelor om – maşină şi impactului evoluţiei demografice”.
Pentru a fi credibil, acest demers anticipativ trebuie să răspundă obiectivelor contradictorii refreitoare la detecţia precoce a riscurilor emergente şi obţinerea unui consens larg asupra elementelor identificate.

Acelaşi caracter consensual şi colectiv, necesar bunei funcţionări a demersului de supraveghere strategică este subliniat, în Marea Britanie, de către HSL. Aici, abordarea anticipativă, bazată pe supraveghere strategică este pusă în practică de Direcţia pentru Securitate şi Sănătate în Muncă (HSE – Health and Safety Executive) şi Laboratorul pentru Securitate şi Sănătate în Muncă (HSL - Health and Safety Laboratory).

În Franţa, Institutul Naţional pentru Cercetare şi Securitate (INRS - Institut National de Recherche et de Sécurité), realizează acest demers prospectiv şi accentuează necesitatea reducerii timpului scurs între momentul identificării unui nou risc şi implementarea măsurilor de prevenire adecvate.

În acest mod de abordare, schimbul de informaţii devine de importanţă capitală, fiindcă anchetele care evidenţiază aceste riscuri trebuie să fie confruntate cu analiza datelor statistice disponibile şi cu rezultatele informaţiilor obţinute în teren. Cercetarea ştiinţifică şi schimbul de date favorizează luarea în considerare a unui mediu de muncă în constantă schimbare, mediu în care pot să se manifeste riscuri profesionale emergente.

NECESITATEA UNEI PREVENIRI ADAPTATE

Complexităţii mediului de muncă i s-au adăugat şi schimbările recente, cum sunt restructurarea, redimensionarea, privatizarea marilor companii, noile relaţii contractuale (de exemplu, subcontractarea şi munca temporară) şi lucrul la distanţă etc. În plus, descentralizarea şi diversificarea nivelelor decizionale şi a actorilor-cheie presupun un management al riscurilor din ce în ce mai dispersat.

Se manifestă o lipsă de certitudine ştiinţifică în privinţa posibilului efect pe care îl vor avea introducerea de noi tehnologii, noi metode de lucru, noi produse etc. asupra mediului înconjurător şi sănătăţii generaţiilor prezente şi viitoare. Ambele elemente necesită o abordare nouă a prevenirii riscurilor, care implică noi structuri de coordonare şi o mai mare expertiză.

Experţii consideră că, dată fiind lipsa de timp, această expertiză ar trebui să se bazeze pe o abordare intuitivă şi euristică. Diversificarea înseamnă că noile abordări ar trebui să fie holistice şi integrate, în vederea asigurării participării tuturor factorilor implicaţi în sistemul de muncă.

Modelele tradiţionale de prevenire se adresează adesea unui număr de riscuri specifice, nemaifiind suficiente pentru a răspunde riscurilor noi şi celor emergente.

Managementul acestor riscuri se concentrează mai mult pe acţiunile corective decât pe prevenire. Pentru a răspunde acestor riscuri noi este necesară o integrare fermă a managementului securităţii şi sănătăţii în muncă în miezul proceselor principale din cadrul activităţii întreprinderilor. Este necesară o reorientare a proceselor către o gestiune pro-activă a securităţii şi sănătăţii profesionale, încă din primele fazele ale proceselor de producţie ale companiilor. Promovarea securităţii este legată, în particular, de proiectarea sistemelor de lucru, atât din punct de vedere al organizării lucrului şi dezvoltării tehnologice, cât şi din punct de vedere al comportamentului uman şi culturii.

În cadrul întreprinderilor mici şi mijlocii, gestionarea proceselor de producţie şi cea a sănătăţii şi securităţii în muncă nu se face în acelaşi mod. Abordări care s-au bucurat de succes în cadrul unor societăţile mai mari, cum ar fi promovarea securităţii, ar putea să nu dea rezultate în cadrul întreprinderilor de mici dimensiuni.

Deseori, în întreprinderile mai mici nu există condiţiilw prielnice dezvoltării organizatorice şi tehnologice. Întreprinderile mici au adesea o infrastructură internă inadecvată managementului securităţii şi sănătăţii. În vederea încurajării promovării securităţii în cadrul IMM-urilor, sunt necesare atât bune structuri externe de sprijin şi un mediu de afaceri favorabil, cât şi instrumente practice şi metodologii.

Riscurile identificate ca fiind emergente presupun, printre altele, dezvoltarea unor metode de prevenire adecvate. Dintre acţiunile de prevenire abordate în prezent, cele care vizează stresul profesional sunt foarte bine documentate. Stresul în muncă este deja văzut drept un risc profesional emergent care trebuie prevenit ca atare de către angajator, chiar dacă din punct de vedere juridic, în cvasi–totalitatea ţărilor, consecinţele sale patologice sunt greu decelabile.

Din perspectiva obiectivelor acestei lucrări, trebuie să subliniem faptul că, pentru majoritatea experţilor, originea stresului se situează în zona disfuncţiilor întreprinderii. Prevenirea sa va implica identificarea surselor de difuncţii la nivelul întreprinderii şi eliminarea acestora, printr-o mai bună organizare a muncii.

Experienţa existentă indică faptul că aceste acţiuni sunt mai eficace atunci când sunt realizate în colectiv. Ca feed – back şi stimulent, angajatorul va beneficia de un câştig de productivitate şi de scăderea absenteismului.

În schimb, nu există încă o legătură bine stabilită între stres şi o anumită patologie precisă. Dar, suportat pe termen lung, stresul este puternic suspectat de a exercita efecte negative asupra sănătăţii mentale şi fizice a lucrătorilor. De asemenea, poate fi o cauză, directă sau favorizantă, de accidentare. În anumite ţări (Danemarca, Finlanda) stresul nu trebuie să fie considerat ca o boală profesională, căci persoanele care suferă de stres sunt excluse de pe piaţa muncii.

Riscurile psihosociale în general, şi stresul în particular, nu au fost de altfel integrate în noua listă a bolilor profesionale de către Comisia europeană, deşi aceasta recomandă Statelor – membre să continue studiile privitoare la acest subiect.

PRINCIPII DE PREVENIRE A RISCURILOR EMERGENTE

Pentru a identifica un risc emergent, se poate recurge la schematizarea propusă de Agenţia europeană de la Bilbao pentru riscurile fizice, psihosociale şi biologice. Riscul trebuie să fie, concomitent, nou şi în creştere. Se impune necesitatea de a continua studiile, cercetările, schimburile informaţionale îndeosebi cu referire la subcontractare, riscuri psihosociale,efectele stresului pe termen lung şi nanotehnologii.

Categoriile de riscuri identificate ca emergente sunt vaste şi pot să nu fie satisfăcător delimitate, în măsura în care cauzele şi consecinţele lor sunt deseori întrepătrunse. A le izola, fără luarea în considerare a contextului economic şi social care le conferă caracterul de emergenţă, este un demers delicat. Originea adesea multifactorială a riscurilor este o caracteristică importantă, de care se ţine tot mai mult cont în materie de detecţie, prevenire şi control. Ea justifică o abordare pluridisciplinară, în special în ceea ce priveşte riscurile psihosociale.

Noţiunea de risc emergent poate fi ambiguă şi, ca urmare, greşit înţeleasă şi interpretată. Ea tinde să considere că riscurile se opun unele altora şi , în mod special, riscurilor clasice, când de fapt unele decurg din altele. Nu ar fi mai potrivit să se vorbească de risc în general, a cărui evoluţie este ritmată de activităţi profesionale care reduc solicitarea fizică dar generează constrângeri mai mari de ordin psihic, pentru un număr în creştere de lucrători? Ar exista atunci un cadru mai potrivit pentru elaborarea de instrumente apte să gestioneze în permanenţă schimbarea, pentru a ne organiza în scopul creerii de mecanisme de prevenire ad–hoc, pentru a determina indicatori reactivi şi performanţi de monitorizare ai securităţii şi sănătăţii în muncă, a adapta mentalităţile la această perpetuă schimbare şi de a fi pregătiţi să întâlnim imprevizibilul în domenii de expertiză neexplorate până acum.

De altfel, a ne limita exclusiv la prevenirea şi „repararea consecinţelor” riscurilor confirmate constituie un răspuns imperfect şi, mai ales, insuficient la cererile societăţii. Situaţiile de muncă evoluează rapid, şi aceleaşi organisme, în mod tradiţional însărcinate cu riscurile profesionale, trebuie să le facă faţă. De asemenea, aplicarea mai frecventă a principiul precauţiei răspunde la cererea socială.

Noile riscuri necesită adoptarea unei atitudini anticipative şi un nivel constant de vigilenţă, pentru identificare şi evaluarea lor. Ţinând cont de aceasţă situaţie, organismele de prevenire a riscurilor profesionale se organizează pentru a anticipa şi reduce astfel durata de timp dintre evidenţierea unui nou risc şi aplicarea practică a unei măsuri de prevenire adecvate.

Un nivel sporit de vigilenţă se impune şi dacă ţinem seama de absenţa reculului în ceea ce priveşte introducerea pe piaţă a produselor şi tehnologiilor noi şi efectele lor pe termen lung. Astfel se justifică, de exemplu, în cazul nanotehnologiilor şi al utilizării telefoanelor celulare continuarea studiilor de cercetare ştiinţifică. În primul caz este vorba de o „defrişare a terenului”, deoarece o parte a comunităţii ştiinţifice este alarmată de potenţialele pericole generate de nanomateriale, cu toate că acestea sunt deja larg răspândite. În al doilea caz, este vorba de depăşirea şi confirmarea primelor rezultate, care au concluzionat că, pe termen scurt şi mediu, utilizarea telefoanelor celulare nu prezintă pericol pentru sănătatea umană.

O serie de principii de bază pot ghida demersul de prevenire a riscurilor emergente, şi anume:

· Promovarea securităţii începe cu educaţia şi cu modificarea atitudinii

Promovarea securităţii necesită atitudini pozitive. Integrarea promovării securităţii este strâns legată de atitudine şi de comportament. Aceasta trebuie efectuată cât mai devreme posibil şi este esenţial ca ideile de promovare a securităţii să fie integrate în cadrul sistemelor de învăţământ.

· Promovarea securităţii merge mai departe de respectarea legislaţiei
În timp ce prevenirea accidentului poate fi o obligaţie legală, promovarea securităţii este strâns legată de introducerea inovaţiei în cadrul proceselor iniţiale. Promovarea securităţii nu poate fi impusă prin legislaţie.

· Promovarea securităţii şi prevenirea accidentelor se completează reciproc

Avem nevoie să adăugăm elemente de bună practică la cerinţele impuse de legislaţie. Exemplele de bună practică devin tot mai importante, întrucât legislaţia nu asigură decât un cadru general.

· Analiza comparativă aplicată performanţei în materie de securitate

Multe întreprinderi îşi compară propriile performanţe în materie de securitate cu cele ale concurenţei. Pentru promovarea securităţii trebuie să încurajăm analiza comparativă intersectorială şi societară. Analiza comparativă („benchmarking”) ne permite nu numai să comparăm statistici, ci şi să căutăm exemple de bune practici. Pentru a măsura acţiunile pozitive în materie de securitate în muncă sunt necesare instrumente diferite.

· Securitatea în muncă reprezintă o valoare umană şi societară

Este necesară dezvoltarea unei culturi a managementului pozitiv al riscurilor. Managementul riscurilor este o parte integrantă a întreprinderii, de care trebuie să se ţină cont. Securitatea trebuie integrată încă din fazele incipiente ale procesului de producţie, cum ar fi faza de proiectare.

Dezvoltarea unei culturi a securităţii este avantajoasă pentru societăţile comerciale. Acestea pot astfel să-şi îmbunătăţească propriile performanţe în domeniul securităţii, să îmbunătăţească implicarea şi motivarea forţei de muncă, să-şi îmbunătăţească propria lor responsabilitate socială şi să realizeze, probabil, şi economii în costuri.

În vederea reducerii duratei de timp dintre constatare şi întervenţie, implementarea celulelor permanente de supraveghere -cum este Observatorul european al riscurilor, creat de Agenţia europeana de la Bilbao, la solicitarea Comisiei europene - şi de schimburi de informaţii, răspunde nevoii de cunoştinţe şi de reacţie rapidă între identificarea în stadiu cât mai incipient a emergenţei unui risc şi adoptarea măsurilor adecvate de protecţie.

Acest tip de veghe strategică asupra schimbărilor din societate, din lumea muncii şi din tehnologie este aplicat şi în Marea Britanie, ea trebuind să fie însoţită de reflecţii privind modurile de intervenţie.

Pe lângă previziunile anticipative cu caracter de reflecţie, vor trebui imaginate şi apoi elaborate soluţii şi moduri de intervenţie precoce, care să asigure evitarea prejudiciilor sanitare ireversibile asociate unor costuri finaciare şi sociale prohibitive. Dificultatea va consta în asigurarea unei politici constante de securitate şi sănătate în muncă centrată pe lucrător, într-o lume a muncii tot mai complexă, în perpetuă şi rapidă schimbare, care solicită lucrătorilor tot mai multă flexibilitate.

Surmontarea acestei dificultăţi implică aplicarea conceptului de anticipare şi a principiului precauţiei.

În final, se pare că o mişcare se conturează în logică prevenirii şi controlului riscurilor pentru securitatea şi sănătate în muncă. În mare parte, instituţiile se confruntă cu riscuri mai complexe, uneori neconfirmate încă ştiinţific, uneori de origine multifactorială împotriva cărora, din precauţie, încearcă să elaboreze măsuri de prevenire; pentru unele dintre ele însă dezbaterile se poartă însuşi în jurul naturii şi originii profesionale a riscului.

STRESUL ÎN MUNCĂ ŞI CARACTERUL EMERGENT AL RISCURILOR PSIHOSOCIALE

DEFINIREA STRESULUI ÎN MUNCĂ

 Constrângerea la locul de muncã este percepută, deseori, ca o pedeapsă. Pedeapsa ne arată ce nu trebuie sã facem, dar nu ce ar fi bine să facem.La apariţia ei, intră în funcţiune mecanismele de apărare apărute în copilărie:

· fixaţia (imobilitatea în jurul unor idei care par să protejeze);

· identificarea (transpunerea
într-un
anumit
rol);

· refularea (mutarea din conştient în subconştient de imagini, dorinţe, reprezentări sau idei neplăcute, care contrazic ideile noastre proprii), deplasarea, (mutarea centrului atenţiei);

· negarea (contestarea existenţei unui lucru, fenomen etc.);

· proiecţia (reproducerea mentală a unei întâmplări trecute şi punerea ei în alt context, care conduce la pericolul generalizării).

Aceste mecanisme de apărare nu ne pot feri totuşi la nesfârşit de pericol. Rezultatele pentru sănătatea umană şi pentru productivitatea firmei pot deveni dezastruoase.

Cea mai importantã resursă a unei întreprinderi este resursa umană, iar „managerul are datoria de a apela la ştiinţe şi tehnici moderne, ca psihologia muncii, psihologia socială, psihosociologia economică, securitatea sistemelor, sociologia industrială, ergonomia şi altele”, pentru a preveni manifestarea acestui risc psihosocial.

Comisia Europeană a evidenţiat faptul că stresul la locul de muncă este unul dintre riscurile emergente cele mai ridicate asupra sănătăţii şi securităţii la locul de muncă stabilindu-şi ca prioritate analiza acţiunilor necesare a se efectua la nivelul Comunităţii Europene pentru prevenirea stresului la locul de muncă.

 Comisia a cerut Comitetului Tripartit Consultativ pentru Securitate, Igienă şi Protecţia Sănătăţii la Locul de Muncă să efectueze cercetări privind această problemă. Astfel, s-a constituit un grup de lucru format din experţi ai mai multor ţări, care, în urma cercetărilor efectuate, au întocmit un raport (în 1996) care este baza acţiunilor Comunităţii Europene referitoare la stresul la locul de muncă.

Activităţile Comunităţii în acest sens au reînceput în martie 2004, prin întâlniri de lucru în vederea stabilirii modului în care stresul la locul de munca va fi introdus cât mai curând posibil, în legislaţia europeană a muncii, ca factor cauzator de risc la locul de muncă.

Comisia Europeană defineşte stresul la locul de muncă astfel: „reacţia emoţională şi psiho-fiziologică la aspectele aversive şi dăunătoare ale muncii, mediului de lucru şi organizării muncii. Este o stare caracterizată printr-un nivel ridicat de excitare şi suferinţă şi adesea prin sentimentul neputinţei de a gestiona situaţia”.

Conform convenţiei 72 a Organizaţiei Mondiale a Sănătăţii, stresul este definit ca „o stare percepută ca negativă de un grup de angajaţi, acompaniată de disconfort sau disfuncţionalităţi la nivel fizic, psihic şi/sau social şi care este consecinţa faptului că angajaţii nu sunt în măsură să răspundă exigenţelor şi aşteptărilor care le sunt impuse de situaţia lor la locul de muncã”.

PREVIZIUNILE EXPERŢILOR REFERITOARE LA RISCURILE PSIHOSOCIALE

Stresul în muncă este în prezent, ca importanţă, a doua problemă de sănătate în muncă, ca răspândire, afectând 28% dintre lucrătorii din Uniunea Europeană, respectiv peste 40 de milioane de persoane.

Numărul persoanelor care suferă de stres cauzat sau agravat de condiţiile de muncă s-a dublat, în raport cu anul 1990. S-a estimat că această situaţie antrenează costuri de peste 20 miliarde de Euro, la nivelul Uniunii Europene, reprezentând pierderi în timp de lucru şi costuri de sănătate. Patru la sută din lucrătorii europeni declară că, în cursul ultimelor 12 luni, au fost expuşi violenţei provenind din exteriorul organizaţiei în care lucrează, iar 9% au reclamat faptul că au fost intimidaţi la locul de muncă.

 În plus faţă de efectele negative asupra economiei, nu trebuie neglijat costul uman al riscurilor psihosociale în muncă: se ştie că aceste aspecte afectează sănătatea fizică şi psihosocială în diverse moduri, de la boli cardiovasculare şi gastrointestinale până la problemele de sănătate mentală.

Schimbările majore din lumea muncii antrenează noi provocări pentru securitatea şi sănătatea lucrătorilor. Aceste schimbări sunt la originea riscurilor psihosociale emergente. Astfel de riscuri, care sunt legate de modul de concepere, organizare şi conducere a muncii, precum şi de contextul economic şi social al muncii, cauzează creşterea nivelului de stres şi pot conduce la deteriorarea gravă a stării de sănătate fizică şi mentală .
Dezvoltarea cea mai frapantă petrecută în cursul ultimelor decenii în lumea muncii priveşte schimbarea naturii muncii, de la cea manuală la cea intelectuală, având drept consecinţă o creştere a nivelului de solicitare a intelectului. Lumea muncii, aflată în schimbare, se caracterizează prin noi relaţii contractuale, prin extinderea utilizării tehnologiilor informatice şi de comunicare, şi prin globalizare.

Cercetătorii europeni au înregistrat succese în identificarea metodelor de combatere a riscurilor fizice în muncă, dar creşterea problemelor psihosociale necesită o abordare activă a acestora în cadrul managementului securităţii şi sănătăţii în muncă care să se adreseze stadiilor timpurii ale acestor probleme.

Strategia comunitară 2002-2006 a solicitat Agenţiei Europene pentru Securitate şi Sănătate în Muncă să „înfiinţeze un observator al riscurilor” pentru a „anticipa riscurile noi şi emergente”. Pentru a răspunde acestor obiective, Observatorul European al Riscurilor a încredinţat unor experţi sarcina de a efectua anchete, prin intermediul metodei Delphi.

 Prin această metodă, rezultatele unei serii precedente de întrebări sunt trimise experţilor pentru a fi supuse unei noi evaluări, până când se ajunge la un consens.

Rezultatele anchetelor au fost completate prin analiza cercetărilor ştiinţifice privind principalele subiecte identificate de experţi. În acest mod, riscurile emergente la locul de muncă pot fi identificate din timp şi se pot adopta măsurile de prevenire corespunzătoare.

Previziunile referitoare la riscurile psihosociale reflectă opiniile experţilor în domeniu, care au efectuat trei anchete bazate pe chestionare, în 2003 şi 2004. Experţii, care reprezentau 13 state membre ale UE, SUA şi Organizaţia Internaţională a Muncii, aveau cel puţin cinci ani de experienţă în domeniul riscurilor psihosociale, majoritatea lucrând în domeniul cercetării psihologice.

A fost studiată documentaţia disponibilă pentru a explora şi mai profund principalele riscuri emergente identificate în previziuni în ceea ce priveşte răspândirea acestora, efectele asupra securităţii şi sănătăţii, posibilele măsuri de prevenire şi nevoia efectuării unor cercetări viitoare.

Primele 10 riscuri psihosociale emergente identificate de experţi pot fi grupate în cinci domenii.

Dintre aceşti primi zece factori de risc psihosocial emergent, vom face în cele ce urmează referire succintă la cei a căror manifestare este apreciată ca fiind ca generatoare a celor mai grave consecinţe:

A - contracte nesigure în contextul unei pieţe a muncii instabile;

B - vulnerabilitate crescută a lucrătorilor în contextul globalizării;

C - noi forme de contracte de muncă;

D - sentimentul lipsei de siguranţă a locului de muncă;

E - forţa de muncă înaintată în vârstă;

F - program de lucru prelungit;

G - intensificarea muncii;

H - producţie şi externalizare competitive;

I - exigenţe emoţionale mari la locul de muncă;

J - un echilibru necorespunzător între viaţa profesională şi cea privată.

· Noi forme de contracte de muncă şi nesiguranţa locurilor de muncă: utilizarea unor contracte de muncă nesigure, împreună cu tendinţa spre o producţie competitivă (producerea de bunuri şi servicii cu mai puţine pierderi) şi spre externalizare (recurgerea la organizaţii externe pentru efectuarea muncii), pot afecta sănătatea şi securitatea lucrătorilor. Muncitorii angajaţi în cadrul unor contracte nesigure tind să efectueze lucrările cele mai periculoase, să lucreze în condiţii mai precare şi să primească mai puţină instruire în domeniul securităţii şi sănătăţii în muncă. Munca în cadrul unei pieţe a muncii instabile poate da naştere unor sentimente de nesiguranţă a locurilor de muncă şi poate conduce la creşterea stresului legat de muncă.
· Forţa de muncă înaintată în vârstă: consecinţă a îmbătrânirii populaţiei şi a pensionării la vârste înaintate este faptul că forţa de muncă din Europa este mai bătrână. Conform experţilor care au participat la previziuni, lucrătorii în vârstă sunt mai vulnerabili decât cei tineri la pericolele rezultate din condiţiile de muncă necorespunzătoare. Mai mult, neasigurarea posibilităţii de formare continuă a lucrătorilor în vârstă contribuie, de asemenea, la creşterea solicitărilor mentale şi emoţionale asupra acestora. Toate acestea pot afecta sănătatea şi pot conduce la creşterea riscului de accidentare în muncă. Pentru a promova munca sănătoasă şi sigură pe parcursul unei vieţi profesionale prelungite, trebuie asigurate condiţii bune de lucru, adaptate la nevoile fiecărui angajat în parte, inclusiv la cele ale lucrătorilor în vârstă.
· Intensificarea muncii: numeroşi lucrători gestionează cantităţi de informaţii din ce în ce mai mari şi trebuie să facă faţă unui volum mai mare de muncă şi unor presiuni mai mari la locul de muncă. Unii lucrători, în special cei angajaţi cu forme noi de angajare sau în domenii extrem de competitive, tind să se simtă mai puţin siguri. De exemplu, acestor lucrători ar putea să le fie teamă de evaluarea mai îndeaproape a eficienţei şi rezultatelor lor, tinzând astfel să muncească mai multe ore pentru a-şi finaliza sarcinile. Uneori, este posibil ca aceştia să nu fie compensaţi pentru volumul de muncă mărit sau să nu primească sprijinul social necesar pentru a-l efectua. Un volum de muncă mai mare şi un număr mai mare de solicitări impuse unui număr mai mic de lucrători ar putea conduce la o creştere a stresului legat de muncă şi ar putea afecta sănătatea şi securitatea lucrătorilor.
· Exigenţe emoţionale puternice în muncă: această problemă nu este nouă, dar presupune o mare preocupare, în special în sectoarele aflate în expansiune şi din ce în ce mai competitive ale asistenţei medicale şi serviciilor. Hărţuirea în muncă este identificată de experţi ca fiind un factor care contribuie la creşterea exigenţelor emoţionale pentru lucrători. Problemele cauzate de violenţa şi hărţuirea în muncă pot afecta toate ocupaţiile şi sectoarele de activitate. Atât pentru victime, cât şi pentru martori, violenţa şi hărţuirea au ca efect stresul şi pot cauza afectarea gravă a stării de sănătate, atât mentală, cât şi fizică.
· Un echilibru necorespunzător între viaţa profesională şi cea privată: problemele de la locul de muncă se pot răsfrânge şi asupra vieţii private a unei persoane. Munca nesigură, volumul mare de lucru şi programele de lucru variabile sau imprevizibile, în special când angajatul nu are posibilitatea de a le adapta la nevoile sale personale, pot conduce la apariţia unui conflict între cerinţele din viaţa profesională şi cele din viaţa privată. Rezultatul este un echilibru necorespunzător între viaţa profesională şi cea privată, care are un efect dăunător asupra stării de bine a lucrătorilor.
Există o multitudine de teorii şi studii empirice privind munca, stresul, motivarea şi performanţa. Aceste studii indică faptul că stresul şi motivaţia pot fi privite ca două feţe ale aceleiaşi monede. Dacă lucrul asigură combinaţia adecvată de caracteristici ale muncii, acesta poate stimula atât motivaţia şi sănătatea mentală, cât şi performanţele productive.

Această „combinaţie reuşită” ar trebui să includă: nivel ridicat (dar nu prea ridicat) al solicitărilor, varietate de competenţe, control asupra propriei munci, sprijin şi reacţie de răspuns la nivel social, identificare clară a sarcinii de muncă, siguranţă rezonabilă a locului de muncă şi retribuţie adecvată.

 Munca sănătoasă este, de obicei, şi o muncă productivă, dar pot să apară reacţii de stres, atunci când organizarea muncii nu reuşeşte să asigure un echilibru adecvat al acestor caracteristici (de exemplu, solicitări excesive, autonomie insuficientă). Expunerea îndelungată la aceşti factori de risc şi insuficienta recuperare pot conduce la îmbolnăvire gravă.

Cercetarea în domeniul stresului are o tradiţie îndelungată şi diversificată, dar majoritatea cercetătorilor convin asupra câtorva aspecte fundamentale:

· stresul în muncă reprezintă o problemă majoră, atât pentru lucrători cât şi pentru angajatori.

· sunt bine cunoscuţi atât factorii majori de risc privind stresul, cât şi consecinţele acestora asupra sănătăţii.

· legislaţia naţională şi internaţională existentă privind managementul riscurilor asigură o bază solidă pentru intervenţiile legate de gestionarea stresului.

· după examinarea literaturii ştiinţifice disponibile, putem trage concluzia că avem cunoştinţe suficiente pentru a lua măsuri preventive împotriva stresului în muncă.

Directiva cadru din 1989 prevede un mod gradual de abordare a prevenirii şi gestionării stresului, orientat spre rezolvarea problemelor, similar cu bine-cunoscuta evaluare a riscurilor legate de pericole fizice. Este necesară o transpunere efectivă a cercetării în practică, îmbinată cu diseminarea bunelor practici existente şi cu dezvoltarea unor instrumente eficiente şi uşor de utilizat pentru organizaţii, în special pentru întreprinderi mici şi mijlocii (IMM-uri).

Există încă întrebări la care nu s-a dat răspuns, în special în privinţa eficienţei relative a diferitelor tipuri de măsuri preventive (de exemplu, campanii de sensibilizare, stimulente economice, inspecţie, reglementare). Această situaţie subliniază necesitatea evaluării intervenţiilor.

Evaluarea riscului trebuie să-i ajute atât pe angajatori, cât şi pe angajaţi să abordeze riscurile psihosociale într-o manieră bazată pe fapte, dar uşor de utilizat. Aceasta implică:

· Evaluarea riscului;

· Proiectarea intervenţiilor;

· Implementarea şi monitorizarea intervenţiilor;

· Evaluare şi revizuire.

Evaluarea riscului a fost adaptată astfel încât să abordeze aspectele psihosociale, promovând îmbunătăţiri realiste în ceea ce priveşte concepţia şi managementul muncii. Aceasta reflectă o abordare holistică, organizaţională, care-i implică atât pe angajatori cât şi pe angajaţi.
MANAGEMENTUL RISCURILOR PROFESIONALE PSIHOSOCIALE - ROLAND IOSIF MORAU

