

Slovak Presidency of the Council
of the European Union

Activities of Slovak National Labour Inspectorate in strengthening the culture of prevention

24 – 25 October 2016

Laurencia Jančurová

Content

- Slovak labour inspection activities focused on managing new risks – psychosocial risks and stress, changes associated with the aging workforce, new trends in employment (agencies employment), workplaces classified as hazardous.
- Concrete labour inspection findings.
- Good practice examples, gained during the labour inspection in companies and by organising activities in which representatives of the labour inspectorates participate.

Labour inspection activities focused on managing new risks

- Labour inspection (LI) responds to changes in labour market and adapts the LI to the changed conditions at the workplaces.
- When drawing up the annual plan of LI activities, new risks – psychosocial, stress and „new forms“ of employment as an agency employment are taken into account.
- By all LI is checked if the document of the risk assessment takes also psychosocial risks into account.
- In the spotlight are the SMEs – they need more help and professional consultation.

Labour inspection activities focused on managing new risks

OSH inspection in companies with 10 - 49 employees (national wide LI in 2014)

- Focused primarily on industries and business activities with an expected higher level of risk, where combination of several hazards and threats is possible.
- Inspectors checked if the risk assessment involves also problem of psychosocial risks (regarding EU-OSHA campaign).
- Labour inspectors provided free of charge consulting to the employers.

Labour inspection focused on control of temporary assignment under new Labour Code

Main areas of the inspection

The principles of equal treatment as

- working conditions, including wage conditions,
- safety and protection of health at work and
- conditions of employment, which should be at least as favourable as those for a comparable employee of the using employer.

Labour inspection activities focused on managing new risks

- Demographic changes affects to a certain extent also Slovakia.
- Based on the National Programme for Active Ageing 2014 - 2020 every 2 years are targeted LI carried out (2014, 2016, 2018, 2020).
- LI is focused on labour law and OSH conditions of employers in the age 50+.

Content of the LIs 50+

Creation of working conditions favourable for 50+ taking into account:

- Favourable working conditions (lighting, microclimatic conditions, ergonomic etc.)
- Conditions of work regarding state of health, psychosocial load, factors creating stress and invoking health problems, night work, overtime etc..
- **System of taking measures for improving position of employers 50+, social program, program of training etc.**

Check of risk assessment – if it takes into account the different age groups of employees

Free vocational counselling

Analysis of occupational accidents in Slovak Republic in relation to age

Fatal occupational accidents by age in 2015

Analysis of occupational accidents in Slovak Republic in relation to age

Occupational accidents with serious damage to health in 2015

Analysis of occupational accidents in Slovak republic in relation to age

Registered occupational accidents by age in 2015

Labour inspection in strengthening the culture of prevention

- For strengthening the culture of prevention are in significant measure used the resources of **EU – OSHA** (campaigns – focused on stress, the current campaign Healthy workplaces for all ages, as well as a project aimed at the working conditions of older working population and others)
- **Prevention activities and consultation are focused preferentially on**
 - **SMEs,**
 - **Hazardous work (industry and construction)**
 - **Risk factors** (chemicals, noise, vibration, dust, etc.)
 - **Manual handling with loads and material being processed** – industry, rapid transit, transportation and services

Labour inspection in strengthening the culture of prevention

- National Focal Point of EU-OSHA involves all LIs representatives (8) as well as its other members into activities for strengthening OSH and prevention culture.
- Most of the activities are organised during the European OSH week, in honour of World OSH Day, within Job Expo and European Job Days, PPE exhibitions (1x 2 years) and many others.
- Promotional materials, EU-OSHA and other websites, professional magazines etc. are used to a large extent.
- On the regular basis the breakfasts with employers at the LIs are organized.

European OSH week (EW) – Healthy workplace manage stress in SSE company

Example of promotional activity during EW

Work of the national network – help in strengthening the culture of prevention

Good practice examples – Journalists excursion

Good example of success factors - Slovnaft

- Active support from the management side
- Engagement of employees – employees are taking part in activities dedicated to the health protection, being aware of importance of this factor in relation to the work
- Active organization of sporting events by way of our sport clubs

Example of Good practice – winner of GP EU-OSHA during 2014-2015 campaign

Project Family Safety Day U.S.Steel company
Common day of metallurgists and their families

Activities of the Project „Family Safety Day“

- Company plant tour.
- Presentation of company products.
- Occupational safety.
- Environmental care.
- Attractions and entertainment.

Strengthening the culture of prevention at the national level

Postavička Napo

V Európe sa sklonuje hospodárska kríza, a na pracovný stres sa hľadí ako na „otlivú“ alebo „zložitú“ oblasť. Tento pohľad sa však medzi krajinami EÚ líši. Najmä riaditelia malých spoločností považujú riešenie psychosociálnych rizík za strážne – kvôli nedostatku zdrojov, či odborných poznatkov.

Film s postavičkou Napo sú alternatívnou, kreatívnou cestou, ako v Európe neformálne šíriť informácie o rizikách na pracoviskách. Napo je symbolom ľubovoľného zamestnanca, ktorý pracuje v akomkoľvek priemysle alebo odvetvi.

V žiadnom filme tejto série sa nepoužíva hovorené slovo, vďaka čomu je obsah zrozumiteľný pre každého, bez ohľadu na vek, krajinu alebo kultúru. Navyše, s hlavnou postavou filmu sa môžete – pre jej neutrálnu a sympatickú osobnosť – ľahko zotožniť.

Link na voľne online stiahnutie filmu o Napovi:

<http://www.napofilm.net/sk/napos-films/multimedia-film-episodes-listing-view?filmid=napo-019-when-stress-strikes>

Čo hovorí prieskum o strese v práci

Zamestnanci vo všeobecnosti zvyknú vymeškováť veľké množstvo pracovného času, keď trpia pracovným stresom. Tieto absencie, sú spravidla dlhšie, ako absencie z iných príčin.

Conclusions of labour inspections – next challenge for labour inspection

- Effective prevention of new and emerging risks requires timely and reliable information. This we get from external sources (EU-OSHA) and the experience gained during the labour inspections at the workplaces.

Effective prevention of new and emerging risks requires up-to-date and reliable information.

- Employers especially these from small enterprises do not pay proper attention to preventive measures, adapting working conditions of older workers, they do not perceive stress as a risk factor of work.

What we want to reach through free vocational counselling and promotion?

- To persuade the employers that the healthy employee is beneficial for him – less absenteeism. Low staff turnover, zero accident rate and higher work efficiency
- The emphasis on safety – competitive advantages, for example employer visibility at the national level (Safe enterprise certificate, engagement in the activities of the National FOP of EU-OSHA – workshops, journalists exhibitions, etc.)

Thank you for your attention!

laurencia.jancurova@ip.gov.sk

www.nip.sk

Bratislava 24. – 25. 10. 2016