

Grozījumi:

20.11.2003. likums / LV, 175, 11.12.2003.; Ziņotājs, 2, 29.01.2004. / Stājas spēkā 25.12.2003.
20.11.2003. likums / LV, 175, 11.12.2003.; Ziņotājs, 2, 29.01.2004. / Stājas spēkā 25.12.2003.
16.12.2004. likums / LV, 208, 28.12.2004.; Ziņotājs, 2, 27.01.2005. / Stājas spēkā 11.01.2005.
16.12.2004. likums / LV, 208, 28.12.2004.; Ziņotājs, 2, 27.01.2005. / Stājas spēkā 11.01.2005.
25.03.2010. likums / LV, 59, 14.04.2010. / Stājas spēkā 28.04.2010.

Saeima ir pieņēmusi un Valsts
prezidents izsludina šādu likumu:

Darba aizsardzības likums

I nodaļa Vispārīgie noteikumi

1.pants. Likumā lietotie termini

Likumā ir lietoti šādi termini:

- 1) **darba aizsardzība** — nodarbināto drošība un veselība darbā;
- 2) **darba aizsardzības pasākumi** — preventīvi tiesiski, saimnieciski, sociāli, tehniski un organizatoriski pasākumi, kuru mērķis ir izveidot drošu un veselībai nekaitīgu darba vidi, kā arī novērst nelaimes gadījumus darbā un arodslimības;
- 3) **darba aizsardzības speciālists** — nodarbinātais, kura pienākums ir organizēt un kontrolēt darba aizsardzības pasākumus un veikt darba vides iekšējo uzraudzību un kurš ir apmācīts Ministru kabineta noteiktajā kārtībā;
- 4) **darba aprīkojums** — jebkura ierīce (mašīna, mehānisms), aparāts, darbarīks vai iekārta, ko lieto darbā;
- 5) **darba devējs** — fiziskā persona, juridiskā persona vai tiesībspējīga personālsabiedrība, kura nodarbina vismaz vienu nodarbināto;
- 6) **darba vide** — darba vieta ar tās fizikālajiem, ķīmiskajiem, psiholoģiskajiem, bioloģiskajiem, fizioloģiskajiem un citiem faktoriem, kuriem nodarbinātais pakļauts, veicot savu darbu;
- 7) **darba vides iekšējā uzraudzība** — uzņēmuma darbības plānošana, organizēšana, īstenošana un vadīšana tādā veidā, lai garantētu drošu un veselībai nekaitīgu darba vidi;
- 8) **darba vides risks** — varbūtība, ka nodarbināto drošībai vai veselībai darba vidē var rasties kaitējums, un šā kaitējuma iespējamā smaguma pakāpe;

9) **darba vieta** — vieta, kurā nodarbinātais veic savu darbu, kā arī uzņēmuma ietvaros jebkura cita vieta, kura nodarbinātajam ir pieejama darba gaitā vai kur nodarbinātais strādā ar darba devēja atļauju vai rīkojumu;

10) **kompetenta institūcija** — institūcija, kura uz attiecīga līguma pamata veic darba vides iekšējo uzraudzību uzņēmumā un kuras kompetence darba aizsardzības jautājumos novērtēta Ministru kabineta noteiktajā kārtībā;

11) **kompetents speciālists** — speciālists, kurš ir kompetents veikt darba vides iekšējo uzraudzību uzņēmumā un kura kompetence novērtēta Ministru kabineta noteiktajā kārtībā;

12) **konsultēšanās** — viedokļu apmaiņa un dialoga veidošana starp nodarbināto pārstāvjiem un darba devēju, lai panāktu vienošanos;

13) **nodarbinātais** — jebkura fiziskā persona, kuru nodarbina darba devējs, arī valsts civildienesta ierēdņi un personas, kuras nodarbinātas ražošanas vai mācību prakses laikā;

14) **nodarbināto pārstāvji** — nodarbināto arodbiedrība, kuras vārdā rīkojas tās statūtos pilnvarota arodbiedrības institūcija vai amatpersona, un nodarbināto pilnvaroti pārstāvji, kuru pilnvarās neietilpst tās tiesības, kas ir vienīgi nodarbināto arodbiedrībām;

15) **nopietnas un tiešas briesmas** — draudi nodarbinātā dzīvībai un veselībai, kas var rasties pēkšņi, īsā laika sprīdī un neatgriezeniski ietekmēt nodarbinātā veselību;

16) **preventīvie pasākumi** — rīcība vai pasākumi, ko uzņēmumā veic vai plāno visos darba posmos, lai novērstu vai mazinātu darba vides risku;

17) **uzņēmums** — organizatoriska vienība, kurā darba devējs nodarbina nodarbinātos;

18) **uzticības persona** — nodarbināto ievēlētā persona, kura apmācīta Ministru kabineta noteiktajā kārtībā un pārstāv nodarbināto intereses darba aizsardzībā;

19) **īpašs risks** — darba vides risks, kas saistīts ar tādu paaugstinātu psiholoģisko vai fizisko slodzi vai tādu paaugstinātu risku nodarbinātā drošībai un veselībai, ko nevar novērst vai līdz pieļaujamam līmenim samazināt ar citiem darba aizsardzības pasākumiem, kā vien saīsinot darba laiku, kurā nodarbinātais pakļauts šim riskam.

(Ar grozījumiem, kas izdarīti ar 16.12.2004. un 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

2.pants. Likuma mērķis

Likuma mērķis ir garantēt un uzlabot nodarbināto drošību un veselības aizsardzību darbā, nosakot darba devēju, nodarbināto un viņu pārstāvju, kā arī valsts institūciju pienākumus, tiesības un savstarpējās attiecības darba aizsardzībā.

3.pants. Likuma piemērošanas joma

Likums piemērojams visās nodarbinātības jomās, ja citos likumos nav noteikts citādi.

4.pants. Darba aizsardzības vispārīgie principi

(1) Darba aizsardzības pasākumus darba devējs veic saskaņā ar šādiem darba aizsardzības vispārīgajiem principiem:

1) darba vidi izveido tā, lai izvairītos no darba vides riska vai mazinātu nenovēršama darba vides riska ietekmi;

2) novērš darba vides riska cēloņus;

3) darbu pielāgo individuālam, galvenokārt darba vietas iekārtojuma, darba aprīkojuma, kā arī darba un ražošanas metožu izvēles ziņā, īpašu uzmanību pievērš tam, lai atvieglotu vienmuļu darbu un darbu ar iepriekš noteiktu ritmu un mazinātu tā negatīvo ietekmi uz veselību;

4) ņem vērā tehnikas, higiēnas un medicīnas attīstību;

- 5) bīstamo aizstāj ar drošo vai mazāk bīstamo;
- 6) izveido saskaņotu un visaptverošu darba aizsardzības pasākumu sistēmu;
- 7) dod priekšroku kolektīvajiem darba aizsardzības pasākumiem salīdzinājumā ar individuālajiem darba aizsardzības pasākumiem;
- 8) novērš darba vides riska ietekmi uz to nodarbināto drošību un veselību, kuriem saskaņā ar normatīvajiem aktiem noteikta īpaša aizsardzība;
- 9) veic nodarbināto instruktāžu un apmācību darba aizsardzības jomā;
- 10) darba aizsardzības jomā sadarbojas ar nodarbinātajiem un uzticības personām.

(2) Pašnodarbinātajam ir pienākums rūpēties par savu drošību un veselību darbā, kā arī par to personu drošību un veselību, kuras ietekmē vai var ietekmēt viņa darbs.

II nodaļa Darba devēja pienākumi un tiesības

5.pants. Darba aizsardzības sistēmas organizēšana

(1) Saskaņā ar darba aizsardzības vispārīgajiem principiem darba devējam ir pienākums organizēt darba aizsardzības sistēmu, kurā ietilpst:

- 1) darba vides iekšējā uzraudzība, tai skaitā darba vides riska novērtēšana;
- 2) darba aizsardzības organizatoriskās struktūras izveidošana;
- 3) konsultēšanās ar nodarbinātajiem, lai viņus iesaistītu darba aizsardzības uzlabošanā.

(2) Darba devējam ir pienākums nodrošināt darba aizsardzības sistēmas darbību uzņēmumā.

(3) Ar darba aizsardzību saistītos izdevumus sedz darba devējs, kā arī likumā noteiktajā kārtībā — no darba negadījumu speciālā budžeta.

(Ar grozījumiem, kas izdarīti ar 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

6.pants. Darba devēja tiesības

Organizējot darba aizsardzību uzņēmumā, darba devējam ir šādas tiesības:

- 1) saskaņā ar likumu piemērot nodarbinātajiem disciplinārsodus par darba aizsardzības normatīvo aktu un citu darba aizsardzības noteikumu pārkāpumiem, kā arī darba devēja prasību neizpildi darba aizsardzības jautājumos;
- 2) noteikt papildu apmācību darba aizsardzības jautājumos nodarbinātajam, kurš pārkāpis darba aizsardzības normatīvos aktus vai citus darba aizsardzības noteikumus, ja šāds pārkāpums nav radījis risku citu cilvēku drošībai un veselībai, apmācības laikā nodarbinātajam saglabājot minimālo darba algu;
- 3) piemērot darba vides riska novērtēšanai metodi un standartus, kas atbilst uzņēmuma tehniskajiem un ekonomiskajiem resursiem, komercdarbības veidam un darba apstākļiem;
- 4) noteikt nodarbinātajiem garantijas un atvieglojumus darba aizsardzības jomā papildus normatīvajos aktos noteiktajām garantijām un atvieglojumiem;
- 5) ierosināt noslēgt vienošanos ar nodarbinātajiem darba aizsardzības pasākumu, tiem nepieciešamo līdzekļu apjoma un to izmantošanas kārtības noteikšanai saskaņā ar darba aizsardzības normatīvo aktu prasībām;

6) apstrīdēt Valsts darba inspekcijas amatpersonu brīdinājumus, rīkojumus vai lēmumus likumā noteiktā kārtībā.

7.pants. Darba vides iekšējā uzraudzība

(1) Darba devējs nodrošina darba vides iekšējo uzraudzību uzņēmumā.

(2) Darba devējs dokumentē darba vides riska novērtēšanas rezultātus un sastāda to personu vai profesiju (amatu) vai darba vietu sarakstu, kurās:

- 1) nodarbināto veselības stāvokli ietekmē vai var ietekmēt veselībai kaitīgi darba vides faktori;
- 2) nodarbinātajiem darbā ir īpaši apstākļi;
- 3) nodarbinātie veic darbu, kas saistīts ar īpašu risku.

(3) Sarakstos norāda darba devēja noteiktos darba aizsardzības pasākumus un izmantojamās aizsardzības līdzekļus, kā arī darba aizsardzības pasākumu efektivitātes pārbaudes rezultātus. Ja ir līdzīgi darba apstākļi, pietiek ar apkopojošu ziņu norādīšanu minētajos dokumentos.

(4) Kārtību, kādā veicama darba vides iekšējā uzraudzība, tai skaitā darba vides riska novērtēšana, nosaka Ministru kabinets.

(Ar grozījumiem, kas izdarīti ar 16.12.2004. un 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

8.pants. Darba vides riska novērtēšana

(1) Darba devējs novērtē darba vides risku šādā kārtībā:

- 1) konstatē darba vides faktoros, kuri rada vai var radīt risku nodarbināto drošībai un veselībai;
- 2) nosaka nodarbinātos vai citas personas, kuru drošība un veselība ir pakļauta darba vides riskam;
- 3) izvērtē darba vides riska apjomu un raksturu;
- 4) nosaka, kādi darba aizsardzības pasākumi ir nepieciešami, lai novērstu vai mazinātu darba vides risku.

(2) Darba vides riska novērtēšana uzņēmumā veicama atbilstoši katram tā darbības veidam. Ja ir līdzīgi darba apstākļi, pietiek ar darba vides riska novērtēšanu vienā darba vietā vai darba veidā. Riska novērtēšanā iesaista uzticības personu vai nodarbināto pārstāvi un nodarbināto, kurš pārzina konkrēto darba vietu.

(3) Novērtējot darba vides risku, darba devējs ņem vērā, ka risku nodarbināto drošībai un veselībai galvenokārt var radīt:

- 1) darba vietu izvietojums un iekārtojums;
- 2) darba aprīkojuma izvēle un lietošana;
- 3) fizikālo, ķīmisko, psiholoģisko, bioloģisko, fizioloģisko un citu darba vides faktoru iedarbība;
- 4) darba un ražošanas metožu izvēle un lietošana, kā arī darba gaitas un darba laika organizācija;
- 5) nepietiekama nodarbināto profesionālā sagatavotība un instruēšana, arī darba aizsardzības jomā;
- 6) visu šajā panta daļā minēto apstākļu kopums.

(4) *(Izslēgta ar 25.03.2010. likumu)*

(Ar grozījumiem, kas izdarīti ar 16.12.2004. un 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

9.pants. Darba aizsardzības organizatoriskā struktūra

(1) Lai organizētu šā likuma 5.panta pirmajā daļā noteikto darba aizsardzības sistēmu, darba devējs, ņemot vērā uzņēmumā nodarbināto skaitu un darbības veidu, norīko vai pieņem darbā vienu vai vairākus darba aizsardzības speciālistus vai izveido darba aizsardzības organizatorisko struktūrvienību. Darba aizsardzības speciālistu, darba aizsardzības koordinatoru, darba devēju, nodarbināto un uzticības personu apmācības kārtību nosaka Ministru kabinets.

(2) Darba devējs piešķir darba aizsardzības speciālistam nepieciešamos līdzekļus un laiku (darba laika ietvaros), lai viņš varētu veikt savus pienākumus. Nodarbinātā norīkošana par darba aizsardzības speciālistu nedrīkst radīt viņam nelabvēlīgas sekas vai kā citādi ierobežot viņa tiesības.

(3) Ja uzņēmumā ir ne vairāk kā 10 nodarbināto un darba devējs ir apmācīts Ministru kabineta noteiktajā kārtībā, viņš pats var veikt darba aizsardzības speciālista pienākumus.

(4) Ja darba aizsardzības sistēmu nav iespējams organizēt atbilstoši šā panta pirmajā daļā noteiktajam, darba devējs šīs sistēmas izveidē un uzturēšanā iesaista kompetentu institūciju vai kompetentu speciālistu, bet uzņēmumā norīko par darba aizsardzību atbildīgo personu. Darba devējs informē kompetento institūciju vai kompetento speciālistu par darba aizsardzības pasākumiem uzņēmumā un darba vietās, kā arī par darba vides faktoriem, kuri rada vai var radīt risku nodarbināto drošībai un veselībai.

(5) Tos komercdarbības veidus, kuros darba devējs iesaista kompetentu institūciju, šīs institūcijas iesaistīšanas kārtību, kā arī gadījumus, kad darba devējs, veicot minēto komercdarbību, drīkst neiesaistīt kompetentu institūciju, nosaka Ministru kabinets. Tas attiecas arī uz tiem darba devējiem, kuri nekomerciālos nolūkos vai sava uzņēmuma vajadzībām veic darbības, kas atbilst minētajiem komercdarbības veidiem.

(6) Ministru kabinets nosaka prasības kompetentām institūcijām un kompetentiem speciālistiem darba aizsardzības jautājumos, kā arī kārtību, kādā tiek novērtēta šo institūciju un speciālistu kompetence.

(Ar grozījumiem, kas izdarīti ar 20.11.2003., 16.12.2004. un 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

10.pants. Konsultēšanās, nodarbināto informēšana un līdzdalība darba aizsardzībā

(1) Darba devēja pienākums ir darba aizsardzības jomā konsultēties ar nodarbinātajiem vai uzticības personām, kā arī nodrošināt uzticības personām iespēju piedalīties apspriedēs par jautājumiem, kas attiecas uz:

- 1) pasākumiem, kuri var ietekmēt nodarbināto drošību un veselību;
- 2) darba aizsardzības organizatoriskās struktūras izveidošanu un darbību;
- 3) to nodarbināto norīkošanu, kuriem uzticēta pirmās palīdzības sniegšana, ugunsdzēsības un nodarbināto evakuācijas pasākumu veikšana;
- 4) darba vides iekšējo uzraudzību, nodarbināto informēšanu par darba aizsardzību, arī gadījumos, kad darbs ir pie cita darba devēja vai vairākiem darba devējiem;
- 5) instruktāžas un apmācības plānošanu un organizēšanu darba aizsardzības jomā;
- 6) citiem darba aizsardzības jautājumiem.

(2) Darba devējs informē nodarbinātos un uzticības personas par darba vides risku, par darba aizsardzības pasākumiem uzņēmumā kopumā un tiem darba aizsardzības pasākumiem, kas tieši attiecas uz katru darba vietu un darba veidu, kā arī par pasākumiem, kas veikti atbilstoši šā likuma 12.panta otrās daļas noteikumiem.

(3) Darba devējs nodrošina, lai darba aizsardzības speciālistiem, uzticības personām un nodarbinātajiem būtu pieejama informācija par:

- 1) darba vides riska novērtēšanas rezultātiem un šā likuma 7.panta otrajā daļā minēto profesiju (amatu) vai darba vietu sarakstu;
- 2) darba devēja noteiktajiem darba aizsardzības pasākumiem un izmantojamiem aizsardzības līdzekļiem;

3) nelaiemes gadījumiem darbā un arodslimību gadījumiem;

4) Valsts darba inspekcijas paskaidrojumiem, atzinumiem un norādījumiem darba aizsardzības jautājumos, kā arī par Valsts darba inspekcijas brīdinājumiem, rīkojumiem un lēmumiem, kas attiecas uz darba aizsardzības sistēmu uzņēmumā;

5) citiem darba aizsardzības jautājumiem uzņēmumā.

(Ar grozījumiem, kas izdarīti ar 16.12.2004. likumu, kas stājas spēkā 11.01.2005.)

11.pants. Aizsardzība pret nopietnām un tiešām briesmām

(1) Darba devējs nodrošina, lai:

1) nodarbinātie, kuriem saskaņā ar darba vides riska novērtējumu darbā var draudēt nopietnas un tiešas briesmas, nekavējoties tiktu informēti par šīm briesmām, kā arī par veiktajiem vai veicamajiem darba aizsardzības pasākumiem;

2) darba vietas, kur saskaņā ar darba vides riska novērtējumu nodarbinātajiem darbā var draudēt nopietnas un tiešas briesmas, būtu pieejamas tikai tiem nodarbinātajiem, kuri instruēti vai apmācīti darba aizsardzības jomā, ņemot vērā attiecīgās darba vietas specifiku;

3) gadījumā, kad nopietnas un tiešas briesmas apdraud nodarbināto un citu personu drošību un ar tiešo darba vadītāju vai darba aizsardzības speciālistu, uzticības personu vai darba devēju nav iespējams sazināties, — nodarbinātie atbilstoši savām zināšanām un viņu rīcībā esošajiem tehniskajiem līdzekļiem spētu veikt piemērotus pasākumus, kas ļautu izvairīties no šādām briesmām;

4) nopietnu un tiešu briesmu gadījumā nodarbinātie spētu pārtraukt darbu un atstāt apdraudēto darba vietu.

(2) Darba devējs nav tiesīgs prasīt, lai nodarbinātie atsāk darbu, ja nav veikti nepieciešamie pasākumi briesmu novēršanai.

12.pants. Pirmā palīdzība un citi neatliekamie pasākumi

(1) Darba devējs uzņēmumā nodrošina pasākumus, kas nepieciešami pirmās palīdzības sniegšanai, bīstamo iekārtu avārijas sekū ierobežošanai vai likvidēšanai, ugunsdzēsībai, nodarbināto un citu personu evakuēšanai.

(2) Darba devējs:

1) nodrošina sazināšanos ar ārējiem dienestiem, īpaši ar dienestu, kas sniedz neatliekamo medicīnisko palīdzību un veic ugunsdzēsības un glābšanas darbus;

2) norīko nodarbinātos, kuri apmācīti pirmās palīdzības sniegšanā, ugunsdzēsības un nodarbināto evakuācijas pasākumu veikšanā, un nodrošina, lai šie nodarbinātie būtu pietiekamā skaitā, attiecīgi instruēti un apgādāti ar nepieciešamo aprīkojumu.

(3) Kārtību, kādā nodrošināma apmācība pirmās palīdzības sniegšanā, nosaka Ministru kabinets.

(4) Pirmās palīdzības sniegšanai nepieciešamo medicīnisko materiālu minimumu nosaka Ministru kabinets.

(Ar grozījumiem, kas izdarīti ar 16.12.2004. likumu, kas stājas spēkā 11.01.2005.)

13.pants. Nelaiemes gadījumu darbā un arodslimību izmeklēšana un uzskaitē

(1) Darba devējs nodrošina nelaiemes gadījumu darbā izmeklēšanu un veic to uzskaiti. Nelaiemes gadījumu darbā izmeklēšanas un uzskaites kārtību nosaka Ministru kabinets.

(2) Ministru kabinets nosaka arodslimību izmeklēšanas un uzskaites kārtību, arodslimību sarakstu, kā arī arodslimību izraisītājfaktoru un to pielietojuma kategoriju sarakstu.

(16.12.2004. likuma redakcijā, kas stājas spēkā 11.01.2005.)

14.pants. Nodarbināto un uzticības personu instruktāža un apmācība

(1) Darba devējs nodrošina, lai ikviens nodarbinātais saņemtu instruktāžu un tiktu apmācīts darba aizsardzības jomā, kas tieši attiecas uz viņa darba vietu un darba veikšanu. Šādu instruktāžu un apmācību veic, uzsākot darbu, mainoties darba raksturam vai darba apstākļiem, ieviešot jaunu vai mainot iepriekšējo darba aprīkojumu un ieviešot jaunu tehnoloģiju. Nodarbināto instruktāžu un apmācību pielāgo darba vides riska pārmaiņām un periodiski atkārt.

(2) Darba devējs nodrošina uzticības personu papildu apmācības uzsākšanu darba aizsardzības jomā mēneša laikā pēc to ievēlēšanas.

(3) Uzticības personu papildu apmācība darba aizsardzības jomā veicama darba laikā. Izdevumus, kas saistīti ar papildu apmācību, sedz darba devējs.

(4) Darba aizsardzības instrukcijām un apmācībai ir jābūt nodarbinātajiem saprotamai un piemērotai viņu profesionālajai sagatavotībai. Darba devējs pārliecinās par to, ka nodarbinātais ir sapratis darba aizsardzības instrukcijas un apmācību.

(Ar grozījumiem, kas izdarīti ar 16.12.2004. un 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

15.pants. Obligāta veselības pārbaude

(1) Darba devējs nodrošina obligātu veselības pārbaudi tiem nodarbinātajiem, kuru veselības stāvokli ietekmē vai var ietekmēt veselībai kaitīgi darba vides faktori, un tiem nodarbinātajiem, kuriem darbā ir īpaši apstākļi. Kārtību, kādā veicama obligātā veselības pārbaude, nosaka Ministru kabinets.

(2) Izdevumus, kas saistīti ar nodarbināto obligātām veselības pārbaudēm, sedz darba devējs.

(3) Izdevumus, kas saistīti ar obligātām veselības pārbaudēm pirms darba tiesisko vai valsts civildienesta tiesisko attiecību uzsākšanas, pēc savstarpējas vienošanās sedz attiecīgā persona no saviem līdzekļiem vai darba devējs.

(20.11.2003. likuma redakcijā, kas stājas spēkā 25.12.2003.)

16.pants. Vairāku darba devēju sadarbība

(1) Ja vienā darba vietā nodarbināti vairāku darba devēju nodarbinātie, darba devējiem, veicot darba aizsardzības pasākumus, ir pienākums sadarboties. Ņemot vērā darba raksturu un darba apstākļus, darba devēju pienākums ir saskaņot veicamos darba aizsardzības pasākumus un informēt citam citu, savus nodarbinātos un uzticības personas par darba vides risku, kā arī atbilstoši sniegt instruktāžu nodarbinātajiem.

(2) Darba devējs veic nepieciešamos pasākumus, lai tā uzņēmumā no cita uzņēmuma iesaistīto nodarbināto darba devējs laikus (pirms šādas iesaistīšanas) saņemtu informāciju par darba vides risku, par darba aizsardzības pasākumiem uzņēmumā kopumā un tiem darba aizsardzības pasākumiem, kas tieši attiecas uz katru darba vietu un darba veidu, kā arī par pasākumiem, kas veikti atbilstoši šā likuma 12.panta otrās daļas noteikumiem.

(3) Darba devējs nodrošina, lai tā uzņēmuma darbā iesaistītie cita darba devēja nodarbinātie saņemtu instruktāžu un izietu apmācību darba aizsardzības jomā pirms darba uzsākšanas un visā laikposmā, kad viņi tiek nodarbināti uzņēmumā.

(Ar grozījumiem, kas izdarīti ar 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

III nodaļa Nodarbinātā un uzticības personas pienākumi un tiesības

17.pants. Nodarbinātā pienākumi

Nodarbinātajam darba aizsardzības jomā ir pienākums:

- 1) rūpēties par savu drošību un veselību un to personu drošību un veselību, kuras ietekmē vai var ietekmēt nodarbinātā darbs;

2) lietot darba aprīkojumu, bīstamas vielas, transportu un citus ražošanas līdzekļus saskaņā ar normatīvajos aktos noteikto dokumentāciju (ražotāja instrukcijas, ķīmisko vielu un ķīmisko produktu drošības datu lapas u.c.);

3) lietot kolektīvos aizsardzības līdzekļus, kā arī viņa rīcībā nodotos individuālos aizsardzības līdzekļus saskaņā ar normatīvajos aktos noteikto dokumentāciju (ražotāja instrukcijas, ķīmisko vielu un ķīmisko produktu drošības datu lapas u.c.) un pēc lietošanas attiecīgos aizsardzības līdzekļus novietot tiem paredzētajā vietā;

4) ievērot drošības zīmes, kā arī lietot drošības ierīces, ar ko apgādāts darba aprīkojums un darba vieta, saskaņā ar normatīvajos aktos noteikto dokumentāciju (ražotāja instrukcijas, ķīmisko vielu un ķīmisko produktu drošības datu lapas u.c.) un atturēties no attiecīgo drošības ierīču patvaļīgas iedarbināšanas, mainīšanas vai pārvietošanas;

5) nekavējoties ziņot darba devējam, tiešajam darba vadītājam vai darba aizsardzības speciālistam par nelaimes gadījumu darbā, kā arī par jebkuriem darba vides faktoriem, kuri rada vai var radīt risku personu drošībai un veselībai, arī par trūkumiem uzņēmuma darba aizsardzības sistēmā;

6) piedalīties darba devēja rīkotajās instruktāžās un apmācībās darba aizsardzības jomā;

7) sadarboties ar darba devēju vai darba aizsardzības speciālistu, lai izpildītu prasības, kas ietvertas Valsts darba inspekcijas atzinumos, brīdinājumos, rīkojumos vai lēmumos par uzņēmuma darba aizsardzības sistēmu;

8) sadarboties ar darba devēju vai darba aizsardzības speciālistu drošas darba vides un darba apstākļu nodrošināšanā, lai neradītu risku nodarbinātā drošībai un veselībai;

9) apmeklēt obligātās veselības pārbaudes saskaņā ar darba devēja rīkojumu.

18.pants. Nodarbinātā tiesības atteikties no darba veikšanas un līdzdalība darba aizsardzības pasākumos

(1) Nodarbinātajam ir tiesības atteikties no darba veikšanas, ja:

1) attiecīgā darba veikšana rada vai var radīt risku nodarbinātā vai citu personu drošībai un veselībai un šāds risks nav novēršams citādā veidā;

2) lietojamais darba aprīkojums vai darba vieta nav apgādāta ar nepieciešamajām drošības ierīcēm vai nodarbinātā rīcībā nav nodoti nepieciešamie individuālie aizsardzības līdzekļi;

3) attiecīgā darba veikšana saistīta ar tāda darba aprīkojuma lietošanu, kas neatbilst nodarbinātā profesionālajai sagatavotībai vai darba devēja sniegtajai instruktāžai un apmācībai darba aizsardzības jomā;

4) nav ievēroti Valsts darba inspekcijas brīdinājumi, rīkojumi vai lēmumi par darba aizsardzības organizāciju attiecīgajā darba vietā.

(2) Par atteikšanos no darba veikšanas nodarbinātais nekavējoties paziņo tiešajam darba vadītājam vai darba aizsardzības speciālistam, vai darba devējam.

(3) Nav pieļaujama nekādu nelabvēlīgu seku radīšana nodarbinātajiem par šajā pantā un šā likuma 11.panta pirmās daļas 4.punktā minēto rīcību, izņemot rupju neuzmanību vai gadījumus, kad darbinieki rīkojušies ar ļaunu nolūku.

(4) Nodarbinātajam ir tiesības vērsties Valsts darba inspekcijā ar iesniegumu, ja viņš uzskata, ka darba devēja veiktie darba aizsardzības pasākumi, kā arī piešķirtie un izmantotie līdzekļi nav pietiekami, lai nodrošinātu nodarbināto drošību un veselības aizsardzību darbā.

(5) Lai noteiktu darba aizsardzības pasākumus, tiem nepieciešamo līdzekļu apjomu un to izmantošanas kārtību saskaņā ar darba aizsardzības normatīvo aktu prasībām, nodarbinātie vai nodarbināto pārstāvji var ierosināt noslēgt vienošanos starp darba devēju un nodarbinātajiem.

(Ar grozījumiem, kas izdarīti ar 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

19.pants. Nodarbinātā tiesības uz atlīdzību, izbeidzot darba vai civildienesta attiecības sakarā ar drošības un veselības apdraudējumu darbā

Ja nodarbinātais vienpusēji izbeidz darba tiesiskās attiecības vai civildienesta attiecības sakarā ar to, ka darba devējs neveic visus nepieciešamos darba aizsardzības pasākumus un tiek būtiski apdraudēta nodarbinātā drošība un veselība darbā, un to apliecina Valsts darba inspekcijas atzinums, darba devēja pienākums ir izmaksāt nodarbinātajam atlīdzību, kas nav mazāka par sešu mēnešu vidējo izpeļņu.

(Ar grozījumiem, kas izdarīti ar 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

20.pants. Nodarbināto pārstāvība darba aizsardzības jomā

(1) Uzņēmumā vai tā struktūrvienībā, kurā nodarbināti pieci vai vairāki nodarbinātie, šie nodarbinātie vai viņu pārstāvji, ņemot vērā nodarbināto skaitu, uzņēmuma darbības raksturu un darba vides risku, var ievēlēt vienu vai vairākas uzticības personas. Nodarbinātā ievēlēšana par uzticības personu nedrīkst radīt viņam nelabvēlīgas sekas vai kā citādi ierobežot viņa tiesības.

(2) Ja uzņēmumā vai tā struktūrvienībā ievēlētas vismaz divas uzticības personas, tās no sava vidus ievēlē galveno uzticības personu. Ja uzņēmumā ievēlētas vismaz 10 uzticības personas, tās izveido uzticības personu komiteju, kas koordinē uzticības personu darbību.

(3) Darba devējs nodrošina uzticības personas ar nepieciešamajiem līdzekļiem, kā arī darba laika ietvaros piešķir tām laiku, kas uzticības personu pienākumu veikšanai noteikts koplīgumā vai citā rakstveida līgumā starp darba devēju un nodarbinātajiem, lai uzticības persona varētu īstenot savas tiesības un pienākumus darba aizsardzības jomā. Darba devējs izmaksā uzticības personām vidējo izpeļņu par šo laiku.

(4) *(Izslēgta ar 25.03.2010. likumu)*

(5) Uzticības personu ievēlēšanas un darbības kārtību, ņemot vērā nodarbināto skaitu, uzņēmuma darbības raksturu un darba vides risku, nosaka Ministru kabinets.

(Ar grozījumiem, kas izdarīti ar 16.12.2004. un 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

21.pants. Uzticības personas līdzdalība darba vides iekšējā uzraudzībā

(1) Uzticības persona līdzdarbojas darba vides iekšējās uzraudzības veikšanā, tai skaitā piedalās darba vides risku novērtēšanā, darba aizsardzības pasākumu plānošanā, nelaiemes gadījumu darbā un arodslimību gadījumu izmeklēšanā, ražošanas iekārtu un objektu nodošanā ekspluatācijā un darba aprikojuma atbilstības novērtēšanā, kā arī sadarbojas ar darba devēju un darba aizsardzības speciālistu darba apstākļu uzlabošanā uzņēmumā.

(2) Pārstāvot nodarbināto intereses darba aizsardzības jomā, uzticības personai ir tiesības:

1) brīvi izteikt pamatotu gan nodarbināto, gan savu viedokli par uzņēmuma darba aizsardzības sistēmu, tai skaitā darba vides iekšējo uzraudzību;

2) saņemt no darba devēja informāciju, kas attiecas uz darba aizsardzības sistēmu uzņēmumā un ir nepieciešama uzticības personas pienākumu veikšanai;

3) piekļūt darba vietām saskaņā ar uzņēmumā noteikto kārtību;

4) ierosināt, lai darba devējs veic darba vides riska faktoru mērījumus, ja saņemtas nodarbināto sūdzības par veselībai kaitīgiem darba vides riska faktoriem;

5) ierosināt veikt atkārtotu darba vides risku novērtēšanu darba vietās, kurās noticis nelaiemes gadījums vai radušies nopietni un tieši draudī nodarbinātā dzīvībai un veselībai;

6) pieprasīt, lai darba devējs veic darba aizsardzības pasākumus, un izteikt priekšlikumus, kuru īstenošana novērstu vai mazinātu risku nodarbināto drošībai un veselībai;

7) ierosināt, lai darba devējs noslēdz ar nodarbinātajiem vienošanos par darba aizsardzības pasākumu, tiem nepieciešamo līdzekļu un to izmantošanas kārtības noteikšanu saskaņā ar darba aizsardzības normatīvo aktu prasībām, kā arī piedalīties sarunās par darba koplīguma nosacījumiem un grozījumiem darba aizsardzības jomā;

8) kopā ar Valsts darba inspekcijas amatpersonām piedalīties darba vietu pārbaudēs.

(25.03.2010. likuma redakcijā, kas stājas spēkā 28.04.2010.)

22.pants. Atvieglojumi

Tiem nodarbinātajiem, kuriem saskaņā ar normatīvajiem aktiem noteikta īpaša aizsardzība (personām līdz 18 gadu vecumam, grūtniecēm, sievietēm pēcdzemdību periodā, invalīdiem, nodarbinātajiem, kas iekļauti šā likuma 7.panta otrajā daļā minētajos sarakstos), atbilstoši darba vides riska novērtējumam, kā arī ārsta atzinumam ir tiesības uz darba devēja noteiktiem papildu atvieglojumiem.

IV nodaļa Valsts un pašvaldību kompetence darba aizsardzības jomā

23.pants. Valsts politika darba aizsardzības jomā

(1) Valsts politika darba aizsardzības jomā ir vērsta uz preventīvu pasākumu veikšanu un pamatojas uz:

- 1) nodarbinātā drošības un veselības aizsardzības prioritāti;
- 2) valsts, pašvaldību, darba devēju organizāciju un nodarbināto arodbiedrību sadarbību darba aizsardzības jautājumos;
- 3) darba aizsardzības jautājumu koordinēšanu ar citiem ekonomiskajiem un sociālajiem jautājumiem;
- 4) zinātnisko pētījumu rezultātiem darba aizsardzības jomā;
- 5) valsts līdzdalību darba aizsardzības pasākumu finansēšanā;
- 6) drošu tehnoloģisko procesu, darba aprīkojuma, kolektīvo un individuālo aizsardzības līdzekļu projektēšanas, ražošanas un iegādes stimulēšanu;
- 7) apmācību izglītības iestādēs darba aizsardzības jomā;
- 8) valsts uzraudzību un kontroli darba aizsardzības jomā;
- 9) nodarbināto sociālo aizsardzību sakarā ar nelaimes gadījumiem darbā un arodslimībām;
- 10) Eiropas Savienības un Starptautiskās darba organizācijas prasībām;
- 11) starptautisku sadarbību darba aizsardzības jomā.

(2) Darba aizsardzības pasākumu veikšana no valsts budžeta finansētās iestādēs tiek nodrošināta gadskārtējā valsts budžeta likumā noteikto līdzekļu ietvaros.

(Ar grozījumiem, kas izdarīti ar 25.03.2010. likumu, kas stājas spēkā 28.04.2010.)

24.pants. Valsts pārvalde darba aizsardzības jomā

(1) Valsts pārvaldi darba aizsardzības jomā īsteno Ministru kabinets un tā uzdevumā — Labklājības ministrija.

(2) Labklājības ministrija:

- 1) izstrādā valsts politiku darba aizsardzības jomā un koordinē tās īstenošanu;
- 2) koordinē valsts pārvaldes institūciju darbību darba aizsardzības jautājumos;
- 3) pārrauga Valsts darba inspekcijas darbību;

- 4) izstrādā un saskaņo Nacionālajā trīspusējās sadarbības padomē nacionālās programmas darba aizsardzības jomā;
- 5) izstrādā un saskaņo Nacionālajā trīspusējās sadarbības padomē darba aizsardzības normatīvos aktus;
- 6) koordinē darba aizsardzības jautājumu iekļaušanu starptautiskajos līgumos;
- 7) nosaka valsts statistiskās uzskaites un statistisko pārskatu sistēmu darba aizsardzības jomā pēc saskaņošanas ar Centrālo statistikas pārvaldi.

(3) Izglītības un zinātnes ministrija likumā noteiktajā kārtībā izstrādā darba aizsardzības speciālistu un uzticības personu sagatavošanas programmu (izņemot studiju programmas) paraugus un apmācības programmu paraugus darba aizsardzības jomā.

(4) Valsts pārvaldes institūcijas atbilstoši savai darbības jomai izstrādā projektus darba aizsardzības normatīvajiem aktiem, kurus izdod Ministru kabinets.

25.pants. Pilnvarojums Ministru kabinetam izdot noteikumus par darba aizsardzību

Ministru kabinets izdod noteikumus par darba aizsardzības prasībām:

- 1) darba vietās;
- 2) lietojot darba aprīkojumu;
- 3) lietojot individuālos aizsardzības līdzekļus;
- 4) strādājot ar displeju;
- 5) pārvietojot smagumus;
- 6) veicot būvdarbus;
- 7) drošības zīmju lietošanā;
- 8) derīgo izrakteņu ieguvē, tos izurbjot;
- 9) virszemes un apakšzemes derīgo izrakteņu ieguvē;
- 10) darbā uz zvejas kuģiem;
- 11) saskaroties ar ķīmiskām vielām;
- 12) saskaroties ar bioloģiskām vielām;
- 13) attiecībā uz trokšņa līmeni darbā;
- 14) darbā ar azbestu;
- 15) attiecībā uz medicīnisko aprūpi uz kuģiem;
- 16) saskaroties ar kancerogēnām vielām;
- 17) strādājot augstumā;
- 18) attiecībā uz citām prasībām, ko regulē Eiropas Savienības direktīvas darba aizsardzībā;
- 19) veicot darbus mežsaimniecībā.

(Ar grozījumiem, kas izdarīti ar 16.12.2004. likumu, kas stājas spēkā 11.01.2005.)

V nodaļa

Uzraudzība, kontrole un atbildība darba aizsardzības jomā

26.pants. Valsts uzraudzība un kontrole darba aizsardzības jomā

Valsts uzraudzību un kontroli darba aizsardzības jomā veic Valsts darba inspekcija un citas normatīvajos aktos pilnvarotas institūcijas atbilstoši savai kompetencei.

27.pants. Darba devēja un citu personu atbildība

(1) Darba devējs ir atbildīgs par nodarbināto drošību un veselību darbā.

(2) Darba devēja atbildību neierobežo nodarbināto un kompetentu institūciju vai kompetentu speciālistu pienākumi darba aizsardzības jomā.

(3) Savas kompetences ietvaros par nodarbināto drošību un veselību darbā atbild arī darba devēja — juridiskās personas — pārraudzības institūcija vai izpildinstitūcija, persona, kura ir īpaši pilnvarota pārstāvēt personālsabiedrību, un citas normatīvajos aktos noteiktā kārtībā pilnvarotas personas.

28.pants. Atbildība par likuma pārkāpumiem

Par darba aizsardzības normatīvo aktu pārkāpumiem vainīgās personas saucamas pie likumā noteiktās atbildības.

Pārejas noteikumi

1. Ar šā likuma spēkā stāšanos spēku zaudē likums "Par darba aizsardzību" (Latvijas Republikas Augstākās Padomes un Valdības Ziņotājs, 1993, 20.nr.; Latvijas Republikas Saeimas un Ministru Kabineta Ziņotājs, 1995, 8.nr.).

2. Ministru kabinets līdz 2002.gada 30.jūnijam izdod šā likuma 7., 8., 9., 12., 13., 15., 20. un 25.pantā minētos noteikumus.

3. Līdz jaunu Ministru kabineta noteikumu spēkā stāšanās dienai, bet ne ilgāk par 2002.gada 30.jūniju, piemērojami šādi Ministru kabineta noteikumi:

- 1) 2001.gada 3.aprīļa noteikumi nr.153 "Darba drošības un veselības aizsardzības noteikumi, strādājot ar displeju un iekārtojot darbstaciju";
- 2) 2001.gada 13.februāra noteikumi nr.72 "Darba drošības un veselības aizsardzības prasības, strādājot ar ķīmiskajām vielām un ķīmiskajiem produktiem darba vietās";
- 3) 2000.gada 19.septembra noteikumi nr.318 "Noteikumi par darba drošības un veselības aizsardzības organizēšanas un darba vietu iekārtošanas prasībām būvlaukumos";
- 4) 2000.gada 2.maija noteikumi nr.167 "Ar lekšlietu ministrijas sistēmas iestāžu darbiniekiem notikušo nelaimes gadījumu izmeklēšanas un uzskaites kārtība";
- 5) 2000.gada 25.aprīļa noteikumi nr.159 "Noteikumi par individuālo aizsardzības līdzekļu lietošanu darbā";
- 6) 2000.gada 8.februāra noteikumi nr.44 "Noteikumi par minimālajām darba drošības un veselības aizsardzības prasībām darba aprīkojuma lietošanā";
- 7) 1999.gada 3.augusta noteikumi nr.270 "Noteikumi par darba drošības un veselības aizsardzības prasībām, pārvietojot smagumus";

8) 1998.gada 22.decembra noteikumi nr.470 "Nelaiemes gadījumu darbā izmeklēšanas un uzskaites kārtība";

9) 1998.gada 25.augusta noteikumi nr.317 "Noteikumi par darbinieku drošību un veselības aizsardzību darbā ar azbestu";

10) 1998.gada 25.augusta noteikumi nr.318 "Prasības drošības zīmju lietošanai darba vietās";

11) 1994.gada 4.oktobra noteikumi nr.201 "Par grozījumiem Ministru kabineta 1994.gada 22.februāra noteikumos nr.53 "Par darba aizsardzības, drošības tehnikas un bīstamo iekārtu tehniskās uzraudzības normatīvo aktu izstrādāšanas un apstiprināšanas kārtību";

12) 1994.gada 22.februāra noteikumi nr.53 "Par darba aizsardzības, drošības tehnikas un bīstamo iekārtu tehniskās uzraudzības normatīvo aktu izstrādāšanas un apstiprināšanas kārtību".

4. Ministru kabinets līdz 2002.gada 31.decembrim izstrādā noteikumus par:

1) darba drošības un veselības aizsardzības prasībām darbā uz zvejas kuģiem;

2) darba drošības un veselības aizsardzības prasībām attiecībā uz medicīnisko aprūpi uz kuģiem;

3) nodarbināto drošību un veselības aizsardzību darbā sprādzienbīstamā vidē.

5. Izglītības un zinātnes ministrija līdz 2002.gada 1.martam izstrādā šā likuma 24.panta trešajā daļā minēto programmu paraugus.

6. Veselības ministrija izstrādā un Ministru kabinets līdz 2005.gada 30.jūnijam izdod šā likuma 12.panta ceturtajā daļā minētos noteikumus.

(16.12.2004. likuma redakcijā, kas stājas spēkā 11.01.2005.)

7. Labklājības ministrija izstrādā un Ministru kabinets izdod šā likuma 13.pantā minētos noteikumus. Līdz to spēkā stāšanās dienai, bet ne ilgāk kā līdz 2005.gada 30.jūnijam piemērojami Ministru kabineta 2002.gada 9.jūlija noteikumi Nr.293 "Nelaiemes gadījumu darbā izmeklēšanas un uzskaites kārtība", ciktāl tie nav pretrunā ar šo likumu.

(16.12.2004. likuma redakcijā, kas stājas spēkā 11.01.2005.)

8. Līdz attiecīgo Ministru kabineta noteikumu spēkā stāšanās dienai, bet ne ilgāk kā sešus mēnešus no šā likuma 9.panta pirmās daļas jaunās redakcijas spēkā stāšanās dienas tiek piemēroti Ministru kabineta 2003.gada 17.jūnija noteikumi Nr.323 "Noteikumi par apmācību darba aizsardzības jautājumos", ciktāl tie nav pretrunā ar šo likumu.

(25.03.2010. likuma redakcijā, kas stājas spēkā 28.04.2010.)

Informatīva atsauce uz Eiropas Savienības direktīvu

(25.03.2010. likuma redakcijā, kas stājas spēkā 28.04.2010.)

Likumā iekļautas tiesību normas, kas izriet no Padomes 1989.gada 12.jūnija direktīvas 89/391/EEK par pasākumiem, kas ieviešami, lai uzlabotu darba ņēmēju drošību un veselības aizsardzību darbā.

Likums stājas spēkā 2002.gada 1.janvārī.

Likums Saeimā pieņemts 2001.gada 20.jūnijā.

Valsts prezidente V.Vīķe-Freiberga

Rīgā 2001.gada 6.jūlijā

