

Hrvatski zavod za zaštitu zdravlja i
sigurnost na radu

Analiza ozljeda na radu

2012.

IZOR

ANALIZA OZLJEDA NA RADU ZA 2012 GODINU

Uvod

Ozljedom na radu prema članku 37. Zakona o mirovinskom osiguranju (pročišćeni tekst) (NN 130/10) smatra se svaka:

- 1) ozljeda osiguranika izazvana neposrednim i kratkotrajnim mehaničkim, fizikalnim ili kemijskim djelovanjem, te ozljeda uzrokovana naglim promjenama položaja tijela, iznenadnim opterećenjem tijela ili drugim promjenama fiziološkog stanja organizma, ako je takva ozljeda uzrokovana vezana uz obavljanje poslova na kojima radi, odnosno djelatnosti na osnovi koje ozlijeđena osoba ima svojstvo osiguranika prema ovome Zakonu,
- 2) bolest osiguranika koja je nastala izravno i isključivo kao posljedica nekog nesretnog slučaja ili više sile za vrijeme rada, odnosno za vrijeme obavljanja djelatnosti ili u svezi s obavljanjem te djelatnosti na osnovi koje oboljela osoba ima svojstvo osiguranika prema ovome Zakonu,
- 3) ozljeda nanесena na radu in predviđeno u točki 1. ovoga članka koju osiguranik pretrpi na redovitom putu od stana do mjesta rada i obratno, te na putu poduzetom radi stupanja na posao koji mu je osiguran, odnosno na posao na osnovi kojega je osiguran,
- 4) ozljeda nanесena na radu in predviđeno u točki 1. ovoga članka koju osiguranik pretrpi u svezi s korištenjem prava na zdravstvenu zaštitu prema propisima o zdravstvenom osiguranju i prava na profesionalnu rehabilitaciju prema odredbama ovoga Zakona,
- 5) ozljeda, odnosno bolest iz točke 1. i 2. ovoga članka koju pretrpi osigurana osoba iz članka 18. do 20. ovoga Zakona,
- 6) ozljeda nastala na radu in predviđeno u točki 1. ovoga članka koju osoba pretrpi u svezi s prethodnim utvrđivanjem zdravstvene sposobnosti kada je to prema zakonu obvezno prigodom zasnivanja radnog odnosa.

I Izvor podataka

Izvor podataka za analizu ozljeda na radu su prijave ozljeda na radu koje su ispunili poslodavci i dostavili Hrvatskom zavodu za zdravstveno osiguranje (HZZO), radi ostvarivanja prava utvrđenih Zakonom o zdravstvenom osiguranju. Jedan primjerak prijave ozljede na radu HZZO, nakon što je priznao ozljedu na radu, dostavlja Hrvatskom zavodu za zaštitu zdravlja i sigurnost na radu. Do 22. veljače 2013. g. HZZO je dostavio **14076** prijava ozljeda na radu koje je priznao kao ozljede na radu u protekloj godini.

Prema Zakonu o zaštiti na radu i drugim propisima iz područja sigurnosti i zaštite zdravlja radnika na radu poslodavac može i mora utjecati na uzroke ozljeda na radu koje su se dogodile na mjestu rada. Iz tog razloga analizirati će se pored ukupnog broja ozljeda na radu i ozljede na radu koje su se dogodile na mjestu rada.

Raspored ozljeda na radu po županijama naveden je u Tablici 1. iz koje se vidi broj ozljeda na mjestu rada, broj ozljeda na putu i ukupan broj ozljeda na radu po županijama. Najveći i

broj ozljeda na radu dogodio se u Gradu Zagrebu (18,36 %) a slijedi Splitsko -dalmatinska županija (9,59 %), zatim Primorsko-goranska (9,24 %), Osje ko-baranjska (8,52 %) i Zagreba ka županija (7,47 %). Najmanji broj ozljeda na radu dogodio se u Li ko-senjskoj županiji (0,72 %). **Na mjestu rada** najve i broj ozljeda na radu dogodio se u Gradu Zagrebu (15,40 %) a slijede Primorsko – goranska (9,60 %), Splitsko – dalmatinska (9,31 %) i Osje ko – baranjska županija (8,72 %).

Tablica 1. Broj ozljeda na radu po županijama

Županija	Na mjestu rada	Na mjestu rada %	Na putu	Na putu %	Ukupno	Ukupno %
1. Zagreba ka	780	7,32%	271	7,93%	1051	7,47%
2. Krapinsko-zagorska	403	3,78%	120	3,51%	523	3,72%
3. Sisa ko-moslava ka	467	4,38%	118	3,45%	585	4,16%
4. Karlova ka	291	2,73%	91	2,66%	382	2,71%
5. Varaždinska	619	5,81%	127	3,71%	746	5,30%
6. Koprivni ko-križeva ka	290	2,72%	67	1,96%	357	2,54%
7. Bjelovarsko-bilogorska	346	3,25%	78	2,28%	424	3,01%
8. Primorsko-goranska	1023	9,60%	278	8,13%	1301	9,24%
9. Li ko-senjska	87	0,82%	14	0,41%	101	0,72%
10. Viroviti ko-podravsko	166	1,56%	42	1,23%	208	1,48%
11. Požeško-slavonska	205	1,92%	36	1,05%	241	1,71%
12. Brodsko-posavska	319	2,99%	79	2,31%	398	2,83%
13. Zadarska	310	2,91%	107	3,13%	417	2,96%
14. Osje ko-baranjska	929	8,72%	270	7,90%	1199	8,52%
15. Šibensko-kninska	236	2,21%	68	1,99%	304	2,16%
16. Vukovarsko-srijemska	360	3,38%	106	3,10%	466	3,31%
17. Splitsko-dalmatinska	992	9,31%	358	10,47%	1350	9,59%
18. Istarska	698	6,55%	138	4,04%	836	5,94%
19. Dubrova ko-neretvanska	160	1,50%	37	1,08%	197	1,40%
20. Me imurska	326	3,06%	64	1,87%	390	2,77%
21. Grad Zagreb	1641	15,40%	943	27,58%	2584	18,36%
Nepoznato	9	0,08%	7	0,20%	16	0,11%
UKUPNO	10657	100,00%	3419	100,00%	14076	100,00%

Slika 1: Ukupan broj ozljeda na radu po županijama

Od ukupnog broja ozljeda na radu, **na mjestu rada** se dogodilo 10 657 (75,71 %) a na putu 3419 (24,29 %) ozljeda na radu.

Slika 2: Broj ozljeda na mjestu rada i na putu

II Karakteristike ozlije enih radnika

Od ukupnog broja ozlije enih radnika 8654 (61,48 %) su muškarci, a 5416 (38,48 %) su žene. Za 6 osoba u prijavi nije naveden spol. Od ukupno broja ozlije enih osoba **na mjestu rada**, muškaraca je ozlije eno 7354 ili 69,00 %, a žena 3298 ili 30,95 %. Na putu je ozlije eno 1300 muškaraca ili 38,02 % i 2118 žene ili 61,95 % od ukupno ozlije enih osoba na putu. Na *slici 4.* je jasno vidljivo da se žene eš e ozlje uju na putu od muškaraca, te da je razlika izme u ukupnog broja ozljeda na radu i na putu manja kod žena nego kod muškaraca koji se puno više ozlje uju na radu.

Slika 3: Broj ozljeda na radu prema spolu

Tablica 2. Broj ozljeda na radu prema mjestu nastajanja i spolu radnika

Spol	Broj ozljeda na radu					
	Na mjestu rada	Na mjestu rada %	Na putu	Na putu %	Ukupno	Ukupno %
Muškarci	7354	69,00%	1300	38,02%	8654	61,48%
Žene	3298	30,95%	2118	61,95%	5416	38,48%
Nepoznato	5	0,05%	1	0,03%	6	0,04%
Ukupno	10657	100,00%	3419	100,00%	14076	100,00%

Slika 4: Broj ozljeda na radu prema mjestu nastajanja i spolu radnika

U tablici 3. naveden je broj ozljeda na radu prema starosti radnika na mjestu rada, na putu i ukupan broj ozljeda na radu. Lako je uočljivo da se **na mjestu rada** najviše ozljeđuju radnici starije skupine 31 – 40 godina a slijede radnici starije skupine 41 – 50 godina, a zatim 18 – 30 godina.

Tablica 3. Broj ozljeda na radu po mjestu nastajanja i starosti radnika

Starost radnika	Broj ozljeda na radu				Ukupno	Ukupno %
	Na mjestu rada	Na mjestu rada %	Na putu	Na putu %		
< 18	9	0,08%	1	0,03%	10	0,07%
18 - 30	2456	23,05%	485	14,19%	2941	20,89%
31 - 40	2825	26,51%	831	24,31%	3656	25,97%
41 - 50	2717	25,49%	878	25,68%	3595	25,54%
51 - 60	2203	20,67%	953	27,87%	3156	22,42%
60 +	256	2,40%	173	5,06%	429	3,05%
Nepoznato	191	1,79%	98	2,87%	289	2,05%
Ukupno	10657	100,00%	3419	100,00%	14076	100,00%

Slika 5. Grafi ki prikaz broja ozljeda na radu prema mjestu nastajanja i starosti radnika

Od ukupnog broja ozlije enih radnika 11320 ili 80,42 % je imalo ugovor o radu na neodre eno vrijeme, a 2534 radnika ili 18,00 % ugovor o radu na odre eno vrijeme. Za 148 radnika ili 1,05 % podaci o ugovoru su nepoznati. Od ozljeda **na mjestu rada** 10382 ozljeda ili 97,42 % se dogodilo u redovnom radu (slika 7.)

Tablica 4. Ozljede na radu prema vrsti ugovora o radu

Vrsta ugovora na radu	Broj ozljeda na radu					
	Na mjestu rada	Na mjestu rada %	Na putu	Na putu	Ukupno	Ukupno %
HONORARNI UGOVOR	29	0,27%	2	0,06%	31	0,22%
NEODRE ENO	8375	78,59%	2945	86,14%	11320	80,42%
ODRE ENO	2101	19,71%	433	12,66%	2534	18,00%
OSTALO	27	0,25%	6	0,18%	33	0,23%
ŠKOLOVANJE	8	0,08%	2	0,06%	10	0,07%
Nepoznato	117	1,10%	31	0,91%	148	1,05%
UKUPNO	10657	100,00%	3419	100,00%	14076	100,00%

Slika 6. Grafi ki prikaz ozljeda **na mjestu rada** prema vrsti ugovora

Slika 7: Ozljede **na mjestu rada** prema vrsti rada

Prema stru noj spremi naj eš e se ozlje uju radnici srednje stru ne sprema - SSS (48,77 %), zatim slijede nekvalificirani - NK (17,02 %), kvalificirani - KV (12,86 %) te radnici visoke stru ne sprema - VSS (8,08 %).

Tablica 5. Broj ozlije enih radnika prema stru noj spremi

Stru na sprema	Na mjestu rada	Na mjestu rada %	Na putu	Na putu %	Ukupno	Ukupno %
KV	1635	15,34%	175	5,12%	1810	12,86%
NK	2004	18,80%	392	11,47%	2396	17,02%
NSS	183	1,72%	41	1,20%	224	1,59%
PK	320	3,00%	53	1,55%	373	2,65%
SSS	5192	48,72%	1673	48,93%	6865	48,77%
VK	258	2,42%	46	1,35%	304	2,16%
VŠS	335	3,14%	286	8,37%	621	4,41%
VSS	462	4,34%	676	19,77%	1138	8,08%
Nepoznato	268	2,51%	77	2,25%	345	2,45%
UKUPNO	10657	100,00%	3419	100,00%	14076	100,00%

Slika 8. Postotak ozlije enih radnika na mjestu rada prema stru noj spremi

Najve i broj ozljeda na radu dogodio se **ponedjeljkom**.

Slika 9: Ozljede na radu po mjestu nastajanja i danu u tjednu

Prema Zakonu o zaštiti na radu radnici koji samostalno obavljaju poslove moraju biti osposobljeni za rad na siguran na in. Prema dobivenim podacima ve ina radnika je bila osposobljena za rad na siguran na in (95,44 %). Ostali radnici (4,56 %) nisu osposobljeni za rad na siguran na in ili nema podataka o tome pa se može pretpostaviti da nisu osposobljeni za rad na siguran na in.

Slika 10: Osposobljenost radnika za rad na siguran na in **na mjestu rada**

Gospodarska djelatnost

U tablici 6. naveden je broj ozljeda na radu na mjestu rada, na putu i ukupan broj ozljeda na radu u pojedinim gospodarskim djelatnostima prema Nacionalnoj klasifikaciji djelatnosti NKD-2007 (NN 58/07). Najveći broj ozljeda na radu dogodio se u prerađivačkoj industriji, slijedi trgovina na veliko i malo; popravak motornih vozila i motocikla, te javna uprava i obrana; obvezno socijalno osiguranje. **Na mjestu rada** najveći broj ozljeda na radu dogodio se u prerađivačkoj industriji a zatim slijedi trgovina na veliko i malo; popravak motornih vozila i motocikla te građevinarstvo.

Tablica 6. Broj ozljeda na radu u djelatnosti poslodavca

Gospodarska djelatnost (NKD 2007)		Na mjestu rada	Na putu	Ukupno	Ukupno %
A	POLJOPRIVREDA, ŠUMARSTVO I RIBARSTVO	523	48	571	4,06%
B	RUDARSTVO I VAŽARSTVO	37	5	42	0,30%
C	PRERAĐIVAČKA INDUSTRIJA	3001	526	3527	25,06%
D	OPSKRBA ELEKTRIKOM I ENERGIJOM, PLINOM, PAROM I KLIMATIZACIJA	188	49	237	1,68%
E	OPSKRBA VODOM; UKLANJANJE OTPADNIH VODA, GOSPODARENJE OTPADOM TE DJELATNOSTI SANACIJE	341	62	403	2,86%
F	GRAĐEVINARSTVO	978	133	1111	7,89%
G	TRGOVINA NA VELIKO I NA MALO; POPRAVAK MOTORNIH VOZILA I MOTOCIKALA	1255	412	1667	11,84%
H	PRIJEVOZ I SKLADIŠTENJE	918	194	1112	7,90%
I	DJELATNOSTI PRUŽANJA SMJEŠTAJA I PROMETNE PRIPREME I USLUŽIVANJA HRANE	459	92	551	3,91%
J	INFORMACIJE I KOMUNIKACIJE	68	104	172	1,22%
K	FINANCIJSKE DJELATNOSTI I DJELATNOSTI OSIGURANJA	93	157	250	1,78%
L	POSLOVANJE NEKRETNINAMA	81	34	115	0,82%
M	STRUČNE, ZNANSTVENE I TEHNIČKE DJELATNOSTI	109	92	201	1,43%
N	ADMINISTRATIVNE I POMOĆNE USLUŽNE DJELATNOSTI	304	102	406	2,88%
O	JAVNA UPRAVA I OBRANA; OBVEZNO SOCIJALNO OSIGURANJE	846	479	1325	9,41%
P	OBRAZOVANJE	396	291	687	4,88%
Q	DJELATNOSTI ZDRAVSTVENE ZAŠTITE I SOCIJALNE SKRBI	794	513	1307	9,29%
R	UMJETNOST, ZABAVA I REKREACIJA	207	83	290	2,06%

S	OSTALE USLUŽNE DJELATNOSTI	57	39	96	0,68%
T	DJELATNOSTI KU ANSTAVA KAO POSLODAVACA...	0	2	2	0,01%
	Nepoznato	2	2	4	0,03%
	Ukupno	10657	3419	14076	100,00%

Slika 11: Broj ozljeda na mjestu radu prema djelatnosti poslodavca

Na in nastajanja, priroda, izvor i uzrok ozljede na radu

U obrascu prijave ozljede na radu koju popunjava poslodavac podaci o tome gdje je došlo do ozljede na koji na in, kakva je priroda ozljede, što je izvor i uzrok ozljede na radu, popunjavaju se sukladno Pravilniku o evidencijama, ispravama, izvještajima i knjizi nadzora iz zaštite na radu (NN br. 52/84). Pravilnikom su propisane šifre i definicije tih šifara za gore navedeno.

Na in nastajanja ozljede na radu

Analiziraju i na in nastajanja ozljeda na radu vidi se iz *tablice 7.* da je naj eš i na in nastajanja ozljede na radu *pad radnika sa visine, u dubinu ili u istoj ravnini.* Na taj na in se ukupno ozlijedilo 4966 radnika ili 35,28 %, a **na mjestu rada** 3225 radnika ili 30,26 %. Zatim slijedi *sudar radnika sa predmetom,* ukupno 3383 radnika ili 24,03%, a **na mjestu rada** 2762 radnika ili 25,92 % i *ostali na ini* nastajanja ozljede na radu ukupno 2920 radnika ili 20,74 %, odnosno **na mjestu rada** 2020 radnika ili 18,95 %. Ovako veliki broj ostalih na ina ozljeda pokazuje da poslodavci koji popunjavaju prijavu ozljede na radu ne utvr uju na koji na in je došlo do ozljede na radu.

Tablica 7. Na in nastajanja ozljede na radu

Na in nastanka ozljede	Na mjestu rada		Ukupno	
	broj	%	broj	%
1 - pad radnika	3225	30,26%	4966	35,28%
2 - pad predmeta na radnika	981	9,21%	1011	7,18%
3 - sudar radnika s predmetom	2762	25,92%	3383	24,03%
4 - uklještenje tijela radnika	781	7,33%	816	5,80%
5 - prekomjerna naprezanja	638	5,99%	710	5,04%
6 - izloženost radnika	97	0,91%	100	0,71%
7 - dodir s predmetom pod naponom el. struje	20	0,19%	23	0,16%
8 - utjecaj štetnih materijala ili radijacije	129	1,21%	138	0,98%
9 - ostali na ini	2020	18,95%	2920	20,74%
Nepoznato	4	0,04%	9	0,06%
Ukupno	10657	100,00%	14076	100,00%

Slika 12: Broj ozljeda na radu prema na inu nastanka ozljede

Priroda ozljede na radu

U tablici 8. naveden je broj ozljeda na mjestu rada i ukupan broj ozljeda na radu prema prirodi ozljede. U ukupnom broju ozljeda na radu naj eš e je utvr en *prijelom* (22,53 %), zatim slijede *ostale rane* (19,12 %), *uganu a i nategnu a* (16,83 %) te *kontuzije i nagnje enja* (15,37 %). Najve i broj ozljeda **na mjestu rada** prema prirodi ozljede nešto je druga iji: najviše je *ostalih rana* (23,67 %), zatim slijede *prijelomi* (19,65 %), *kontuzije i nagnje enja* (15,81 %), i *uganu a i nategnu a* (12,70 %).

Tablica 8. Ozljede na radu prema prirodi ozljede

Priroda ozljede prema Pravilniku	Na mjestu rada	Na mjestu rada %	Ukupno	Ukupno %
10 - prijelom	2094	19,65%	3171	22,53%
20 - iš ašenje	564	5,29%	820	5,83%
25 - uganu e i nategnu e	1353	12,70%	2369	16,83%
30 - komocije i ostale unutarnje ozljede	138	1,29%	203	1,44%
40 - amputacija ,enukleacija, uklju ivo...	104	0,98%	108	0,77%

41 - ostale rane	2522	23,67%	2692	19,12%
50 - površinska ozljeda	1074	10,08%	1337	9,50%
55 - kontuzija i nagnje enje	1685	15,81%	2164	15,37%
60 - opekline	282	2,65%	289	2,05%
70 - akutno trovanje i intoksikacija	23	0,22%	25	0,18%
80 - posljedice nevremena ili dr. vanjskih inilaca	4	0,04%	4	0,03%
81 - davljenje, gušenje i ugušenje	6	0,06%	7	0,05%
82 - smrt, udar ili opekotina zbog djelovanjaelektri ne energije	13	0,12%	14	0,10%
83 - štetne posljedice zra enje uslijed djelovanja radioaktivnih tvari	2	0,02%	2	0,01%
84 - ošte enja stranim tijelom koje je prodrlo kroz prirodni otvor	162	1,52%	166	1,18%
90 - višestruke ozljede tijela	19	0,18%	32	0,23%
95 - ostala ošte enja	587	5,51%	644	4,58%
99 - bez podataka	11	0,10%	13	0,09%
Nepoznato	14	0,13%	16	0,11%
Ukupno	10657	100,00%	14076	100,00%

Slika 13. Broj ozljeda na radu prema prirodi ozljede

Izvor ozljede na radu

Naj eš i izvor u ukupnom broju ozljeda na radu su 202 - *prijevozna sredstva cestovnog prijevoza* (1954 ili 13,88 %), zatim 502 - *prostorije i površine za kretanje* (1871 ili 13,29 %), te 700 - *ostali izvori ozljede radnika na radu koji nisu obuhva eni navedenim odgovaraju im oznakama* (1530 ili 10,87 %). **Na mjestu rada** naj eš i izvor ozljede na radu su 502 - *prostorije i površine za kretanje osoba na radu* (1678 ili 15,75 %), zatim slijede 350 - *ostala sredstva opreme* (883 ili 8,29 %) i 700 - *ostali izvori ozljede radnika na radu koji nisu obuhva eni navedenim odgovaraju im oznakama* (816 ili 7,66 %). I ovdje je visok postotak ozljeda na radu za koje nije utvr en izvor ozljede na radu.

Tablica 9. Ozljede na mjestu rada prema izvoru ozljede

Izvor ozljede prema Pravilniku	Na mjestu rada	Na mjestu rada %	Ukupno	Ukupno %
101 - energetska postrojenja	52	0,49%	57	0,40%
102 - tehnološka postrojenja	115	1,08%	117	0,83%
103 - postrojenja za kemijsko-tehnološke procese	19	0,18%	20	0,14%
104 - postrojenja i instalacije za skladištenje i prijenos materijala i materijala svih vrsta	30	0,28%	30	0,21%
105 - strojevi na vlastiti pogon	35	0,33%	46	0,33%
106 - prijenosnici snage	16	0,15%	17	0,12%
107 - ure aj i strojevi za preradu te mehani ku i toplinsku obradu metala	179	1,68%	181	1,29%
108 - strojevi i ure aji za iskorištavanje šuma i obradu drva i sli nog materijala	276	2,59%	279	1,98%
109 - poljoprivredni strojevi i ure aji	51	0,48%	52	0,37%
110 - strojevi i ure aji za proizvodnju papira	31	0,29%	31	0,22%
111 - strojevi i ure aji za proizvodnju tekstila	45	0,42%	45	0,32%
112 - strojevi i ure aji za proizvodnju kože i krzna	5	0,05%	5	0,04%
113 - grafi ki strojevi i ure aji	34	0,32%	34	0,24%
114 - gra evinski strojevi i ure aji	57	0,53%	57	0,40%
115 - strojevi i ure aji za izradu gume i gumen. pr.	3	0,03%	3	0,02%
116 - strojevi za proizvodnju obu e	5	0,05%	6	0,04%
117 - strojevi i ure aji za proizvodnju prehrambenih proizvoda i pi a	157	1,47%	158	1,12%
118 - strojevi i ure aji za proizvodnju i preradu duhana	3	0,03%	3	0,02%
150 - ostala navedena postrojenja, strojevi i ure aji	308	2,89%	323	2,29%
201 - prijevozna sredstva željezni kog prometa	80	0,75%	104	0,74%
202 - prijevozna sredstva cestovnog prometa	707	6,63%	1954	13,88%
203 - prijevozna sredstva pomorskog prometa	29	0,27%	30	0,21%
204 - prijevozna sredstva rije nog i jezerskog prometa	2	0,02%	3	0,02%
205 - prijevozna sredstva zra nog prometa	2	0,02%	2	0,01%

206 - sredstva za vertikalni prijevoz tereta	48	0,45%	49	0,35%
207 - dizala	13	0,12%	13	0,09%
208 - sredstva za horizontalni prijevoz tereta	202	1,90%	206	1,46%
250 - ostala transportna sredstva	64	0,60%	82	0,58%
301 - boce za komprimirane plinove	14	0,13%	15	0,11%
303 - ložišta, sistemi i instalacije za zagrijavanje	5	0,05%	5	0,04%
304 - rashladni sistemi i uređaji	16	0,15%	17	0,12%
305 - električni uređaji, naprave, instalacije i alati na el. pogon	136	1,28%	142	1,01%
306 - skele	84	0,79%	87	0,62%
307 - pokretne rampe i ljestve	222	2,08%	227	1,61%
308 - alat na mehanički pogon (osim električnog)	50	0,47%	50	0,36%
309 - ručni alat	555	5,21%	557	3,96%
350 - ostala sredstva opreme	883	8,29%	912	6,48%
401 - eksplozivne materije	11	0,10%	11	0,08%
402 - prašina	7	0,07%	7	0,05%
403 - lete i komadi i estice	135	1,27%	135	0,96%
404 - plinovi, pare i dimovi	21	0,20%	21	0,15%
405 - kemijske štetnosti	42	0,39%	42	0,30%
406 - ionizacijska zračenja	1	0,01%	2	0,01%
407 - neionizacijska zračenja	1	0,01%	1	0,01%
408 - zagrijani materijali i materije	113	1,06%	115	0,82%
409 - pothlađeni materijali i materije	19	0,18%	19	0,13%
450 - drugi izvori ovisno o procesu rada	507	4,76%	519	3,69%
501 - objekti namijenjeni za rad s pripadajućim postrojenjima, instalacijama i uređajima	480	4,50%	500	3,55%
502 - prostorije i površine za kretanje osoba na radu	1678	15,75%	1871	13,29%
503 - pomoćne prostorije i njihove instalacije i uređaji	70	0,66%	89	0,63%
504 - prostori, površine i pripadajuće instalacije izvan navedenih objekata i prostorija...	567	5,32%	1097	7,79%
505 - elementarne nepogode	33	0,31%	105	0,75%
506 - požar	16	0,15%	18	0,13%
508 - faktori radne okoline	24	0,23%	27	0,19%
550 - drugi izvori ovisno o radnoj sredini	228	2,14%	295	2,10%
601 - drugi radnici sudionici u procesu rada	40	0,38%	43	0,31%
602 - životinje	258	2,42%	285	2,02%
603 - viša sila	385	3,61%	617	4,38%
604 - protupravno djelovanje trećih osoba	553	5,19%	617	4,38%
650 - drugi učesnici koji se pojavljuju kao izvori povreda radnika	102	0,96%	152	1,08%
700 - za ostale izvore povreda radnika na radu koji nisu obuhvaćeni...	816	7,66%	1530	10,87%
Nema podataka	16	0,15%	35	0,25%
Nepoznato	1	0,01%	4	0,03%
Ukupno	10657	100,00%	14076	100,00%

Slika 14: Broj ozljeda na radu prema izvoru ozljede

Uzrok ozljede na radu

Naj eš i uzrok ozljeda na radu je 891 - viša sila i prema podacima iz prijave ozljeda na radu 4590 radnika (32,61 %) se ozlijedilo zbog više sile. Zbog 870 - ostalih neprimijenjenih posebnih pravila zaštite na radu ozlije eno je 2163 radnika (15,37 %). Slijedi 812 - neispravnost, klizavost i zakr enost prolaza i površina s kojih se obavlja rad i zbog toga je ozlije eno 2060 radnika (14,63 %), zbog 880 - protupravnog djelovanja tre ih osoba ozlije eno je 1798 radnika (12,77 %), zbog 855 - izvo enja radne operacije na na in protivan pravilima zaštite na radu ozlije eno je 1118 radnika (7,94 %). **Na mjestu rada** zbog 891 - više sile ozlije eno je 3191 radnika (29,94 %), zbog 870 - ostalih neprimijenjenih posebnih pravila zaštite na radu ozlije eno je 1759 radnika (16,51 %), zatim slijedi 812 - neispravnost, klizavost i zakr enost prolaza i površina s kojih se obavlja rad zbog ega je ozlije eno 1593 radnika (14,95 %), zbog 855 - izvo enja radne operacije na na in protivan pravilima zaštite na radu ozlije eno je 1086 radnika (10,19 %). Poslodavci koji su ispunjavali prijave ozljeda na radu u velikom postotku nisu utvrdili stvarni uzrok ozljede na radu. Od svih ozljeda na mjestu rada u više od 46 % slu ajeva (29,94 % viša sila + ostala neprimijenjena posebna pravila zaštite na radu 16,51 %) nije utvr en stvarni uzrok ozljede na radu.

Tablica 10. Ozljede na radu prema uzroku ozljede

Uzrok ozljeda prema Pravilniku	Na mjestu rada	Na mjestu rada %	Ukupno	Ukupno %
811 - neispravnost sredstava rada;	168	1,58%	178	1,26%
812 - neispravnost, klizavost i zakr enost prolaza i površina s kojih se obavlja rad;	1593	14,95%	2060	14,63%
813 - pomanjkanje ili neispravnost zaštitnih	51	0,48%	56	0,40%

ograda i drugih naprava za zaštitu radnika				
814 - pomanjkanje ili neispravnost zaštitne naprave na oru u za rad;	46	0,43%	48	0,34%
815 - pomanjkanje ili neispravnost zaštite od slu ajnog dodira dijelova pod naponom ...	4	0,04%	4	0,03%
816 - pomanjkanje ili neispravnost zaštite od opasnog dodirnog napona elektri ne struje;	4	0,04%	6	0,04%
818 - pomanjkanje ili neispravnost zaštite od stati kog elektriciteta;	0	0,00%	1	0,01%
819 - pomanjkanje ili neispravnost toplinske izolacije;	1	0,01%	1	0,01%
820 - neispravnost energetskih instalacija i ure aja za provo enje plinova, para...	11	0,10%	12	0,09%
821 - neispravnost cijevnih vodova za provo enje kiselina, lužina i drugih ...	4	0,04%	4	0,03%
822 - pomanjkanje zaštite od požara i eksplozije;	1	0,01%	1	0,01%
823 - pomanjkanje zaštite od visoke i niske temperature;	6	0,06%	6	0,04%
824 - pomanjkanje zaštite od toplinskog zra enja;	1	0,01%	1	0,01%
826 - pomanjkanje zaštite od buke i vibracija;	2	0,02%	2	0,01%
827 - pomanjkanje ili neispravnost zaštite...	9	0,08%	9	0,06%
828 - pomanjkanje ili neispravnost zaštite od bioti kih faktora radne okoline;	3	0,03%	3	0,02%
829 - pomanjkanje ili neispravnost sigurnosnih instrumenata, aparata i ure aja na sred...	12	0,11%	12	0,09%
830 - pomanjkanje odgovaraju eg osvjetljenja;	20	0,19%	26	0,18%
831 - pomanjkanje ili neispravnost ventilacije prostorija;	5	0,05%	5	0,04%
832 - pomanjkanje ili neispravnost naprava za odstranjivanje štetnih plinova, para i prašina	5	0,05%	5	0,04%
833 - poreme aji u tehnološkom procesu rada;	572	5,37%	580	4,12%
850 - ostala neprimijenjena osnovna pravila zaštite na radu koja nisu navedena ...	136	1,28%	164	1,17%
850 - ostala neprimijenjena osnovna pravila zaštite na radu koja nisu navedena ...	530	4,97%	702	4,99%
851 - pomanjkanje posebnog uvjeta radnika u pogledu dobi života;	3	0,03%	3	0,02%
852 - pomanjkanje posebnog uvjeta radnika u pogledu stru ne sposobnosti;	4	0,04%	5	0,04%
853 - pomanjkanje posebnog uvjeta radnika u pogledu zdravstvenog, tjelesnog ili psi...	4	0,04%	4	0,03%
854 - pomanjkanje posebnog uvjeta radnika u pogledu psihofiziološke i psihi ke...	5	0,05%	5	0,04%
855 - izvo enje radne operacije na na in protivan pravilima zaštite na radu;	1086	10,19%	1118	7,94%
856 - izvo enje radne operacije bez upotrebe odgovaraju eg osobnog zaštitnog sredstva...	71	0,67%	72	0,51%
857 - zamor radnika zbog teškog ili	28	0,26%	29	0,21%

prekovremenog rada, nedovoljnog ...				
858 - rad radnika bez razrađene tehnologije rada i posebnih uputa kod izvođenja ...	69	0,65%	72	0,51%
859 - loša organizacija rada;	76	0,71%	78	0,55%
860 - akutne i kronične bolesti (posljedica poremećaja funkcije organa, uzimanja...)	30	0,28%	39	0,28%
870 - ostala neprimijenjena posebna pravila zaštite na radu koja nisu navedena...	1759	16,51%	2163	15,37%
880 - protupravno djelovanje treće osobe;	1041	9,77%	1798	12,77%
891 - viša sila,	3191	29,94%	4590	32,61%
Nema podataka	105	0,99%	210	1,49%
Nepoznato	1	0,01%	4	0,03%
Ukupno	10657	100,00%	14076	100,00%

Slika 15. Broj ozljeda na radu prema uzroku ozljede

Osobna zaštitna oprema, alkoholiziranost, smrtne ozljede na radu

U vrijeme ozljede na radu **na mjestu rada** 8385 radnika ili 78,68 % je koristilo osobnu zaštitnu opremu, 1482 radnika ili 13,91 % nije koristilo a za 790 radnika ili 7,41 % nema podataka.

*Slika 16. Korištenje OZO u vrijeme ozljede **na mjestu rada***

Od ukupno ozlijeđenih radnika samo kod 3 radnika je utvrđeno da su bili u alkoholiziranom stanju u vrijeme ozljede na radu. Od tog broja **na mjestu rada** je ozlijeđen 2 radnika a na putu 1 radnik.

Slika 17. Broj radnika u alkoholiziranom stanju u vrijeme ozljede na radu

Od ukupnog broja ozlijeđenih radnika za koje je Zavod dobio podatke 14 radnika je smrtno stradalo, od toga 11 radnika **na mjestu rada** i 3 radnika na putu. Najviše smrtno stradalih radnika na mjestu rada je iz **građevinarstva**.

Slika 18. Ozljede na radu sa smrtnim ishodom

Analiza ozljeda na radu sa zdravstvenog aspekta

Ovom analizom obuhvaćene su ozljede na radu prema vanjskim uzrocima ozljeda na radu, vrsti ozljeda, te udjelu ozljeđenih dijelova tijela prema vrsti ozljede.

Tablica 11. Vanjski uzroci ozljede prema MKB 10

Vanjski uzroci ozljede prema MKB (W01 – Z99)	Izraženo u postocima (%)
(V01-V99) - Ozljede u prometu	11,60 %
(V01-V09) - Ozljede pješaka	1,03 %
(V10-V19) - Ozljede biciklista	1,49 %
(V20-V29) - Ozljede motociklista	1,46 %
(V30-V39) - Ozljede osoba na motornom vozilu s tri kotača	0,18 %
(V40-V49) - Ozljeda osobe u automobilu	5,78 %
(V50-V59) - Ozljede osoba u kamionetu ili dostavnom vozilu	0,31 %
(V60-V69) - Ozljede osoba u teškom prijevoznom vozilu	0,30 %
(V70-V79) - Ozljede osoba u autobusu	0,21 %
(V80-V89) - Ozljede u ostalim nezgodama vozila u prometu	0,67 %
(V90-V99) - Ozljede s plovilima i letjelicama	0,16 %
(W00-W19) – Pad	38,99 %
(W20-W49) - Izloženost ili doticaj s mehaničkim silama	28,40 %
(W50-W64) - Izloženost živim mehaničkim silama	2,87 %
(W65-W84) - Utapanje, potapanje, gušenje i davljenje	0,06 %
(W85-W99) - Izloženost drugim izloženostima okoliša	0,53 %

(X00-X09) - Izloženost dimu, vatri i plamenu	0,21 %
(X10-X20) - Doticaj s izvorom topline i vrućim tvarima	0,90 %
(X20-X29) - Doticaj s životinjom ili biljkom	0,06 %
(X30-X39) - Utjecaj prirodnih sila	0,13 %
(X40-X49) - Slučajno otrovanje	0,23 %
(X85-Y09) - Napad	1,94 %
(Y10-Y34) - Događaj s neodređenom nakanom	2,24 %
Y35 Zakonske intervencije	0,04 %
Y59 Druga i nespecificirana cjepiva i biološke tvari	0,01 %
Y60 Nenamjerni rez, ubod, perforacija ili krvarenje u tijeku kirurškog medicinskog zbrinjavanja	0,08 %
(Y85-Y89) - Posljedice vanjskih uzroka	0,88 %
Y96 Stanja povezana s radom	0,50 %
Y97 Stanja povezana s onečišćenjem okoliša	0,01 %
Y98 Stanja povezana s načinom života	0,39 %
UKUPNO	100,00 %

Iz *Tablice 11.* vidljivo je da je najčešći vanjski uzrok ozljeda na radu pad (38,99 %), a slijedi ga izloženost ili doticaj s mehaničkim silama (28,40 %). Na trećem mjestu su ozljede u prometu (11,60 %).

Tablica 12. Udio ozlje enih dijelova tijela

OZLIJEĐENI DIO TIJELA	
doručje	3,82%
grudni koš	3,79%
zdjelica	0,96%
koljeno	7,13%
kuk	1,21%
lakat	1,20%
leđa	2,44%
lice	0,54%
lubanja	6,29%
nadlaktica	1,16%
natkoljenica	1,55%
nepoznato	0,23%
nešto drugo	0,96%
nos	0,68%
oko	2,62%
podlaktica	4,97%
potkoljenica	6,10%
ozljeda krvožilnog sustava	0,02%
ozljeda probavnog sustava	0,04%
ozljeda dišnog sustava	0,14%
ozljeda živčanog sustava	1,77%
nenavedene ozljede glave	1,06%
nenavedene ozljede trupa	0,21%
prsti noge	1,87%
prsti ruku	13,74%
rame, ključna kost i lopatica	2,99%
skočni zglob	10,29%
stopalo	5,51%
šaka bez prsta	5,98%
trbuh i unutarnji organi	0,42%
uho	0,12%
usta	0,31%
višestruka ozljeda noge	0,21%
višestruke ozljede glave	0,27%
višestruke ozljede ruke	0,16%
višestruke ozljede tijele	1,39%
višestruka ozljeda trupa	0,09%
vrat i vratna kralježnica	7,76%

Iz *Tablice 12.* je vidljivo da se naj eš e ozlje uju prsti ruke (ozna eno crvenom bojom), zatim sko ni zglob (ozna eno zelenom bojom), te potkoljenica (ozna eno naran astom bojom).

Slika 19. Najčešće ozljeđivani dijelovi tijela

Tablica 13. Udjeli ozlijeđenih dijelova tijela kod prijeloma

<u>PRIJELOMI</u>	Izraženo u postocima (%)
podlaktica	17,72 %
prsti ruku	14,98 %
stopalo	11,42 %
potkoljenica	10,60 %
prsti noge	7,00 %
skokovni zglob	6,40 %
doru je (ručni zglob)	5,80 %
prsni koš (rebra i prsna kost)	5,46 %
leđa (kralježnica)	3,69 %
šaka bez prstiju	3,28 %
nadlaktica	3,19 %
rame, ključna kost i lopatica	2,18 %
natkoljenica	1,70 %
nos	1,70 %
lubanja	1,29 %
zdjelica	0,76 %
koljeno	0,73 %
lice	0,41 %
vratna kralježnica	0,28 %
lakat	0,25 %
kuk	0,09 %
očna šupljina	0,09 %
UKUPNO	100,00 %

Iz tablice 13. je vidljivo da je najčešći prijelom podlaktice (17.72 %), zatim slijede prijelomi prstiju ruke (14.98 %), te stopalo (11.42 %).

Slika 20. Udjeli ozlijeđenih dijelova tijela kod prijeloma

Tablica 14 . Udjeli ozlijeđenih dijelova tijela kod amputacije

AMPUTACIJA	Izraženo u postocima (%)
prsti ruke	87,04 %
prsti noge	2,78 %
koljeno	1,85 %
natkoljenica	1,85 %
stopalo	1,85 %
enukleacija oka	0,93 %
dijelovi prsnog koša	0,93 %
podlaktica	0,93 %

Iz *Tablice 14.* je vidljivo da je najčešća amputacija prstiju ruke (87.04 %), zatim slijede prsti noge (2,78 %) te amputacije koljena (1,85 %), natkoljenice (1,85 %) i stopala (1,85 %).

Slika 21. Udjeli ozlijeđenih dijelova tijela kod amputacije

Tablica 15. Udjeli ozlijeđenih dijelova tijela kod kontuzije i nagnječenja

NAGNJEČENJA	Izraženo u postocima (%)
koljeno	16,22 %
prsti ruku	12,75 %
prsni koš (rebra, prsna kost, unutrašnji organi prsnoga koša)	8,55 %
leđa (kralježnica i odgovarajuće mišiće i tetive na moždina)	7,26 %
sklopnii zglob	7,26 %
stopalo	5,31 %
doručje (ručni zglob)	5,08 %
glava (lubanja, mozak, meki oglavak)	4,57 %
lakat	4,48 %
ramena, ključna kost i lopatica	4,44 %
potkoljenica	3,28 %
šaka bez prstiju	3,10 %
oko, očni šupljina i očni živac	2,87 %
prsti noge	2,54 %
kuk	2,50 %
natkoljenica	2,31 %
podlaktica	2,26 %
nadlaktica	1,99 %
zdjelica	1,39 %
trbuh i unutarnji organi	0,88 %
vrat, grlo i vratna kralježnica	0,42 %
nos	0,14 %
usta (usne i jezik)	0,14 %
više regija	0,29 %
UKUPNO	100 %

Iz tablice 15. je vidljivo da je najčešći dio ozlijeđenog dijela tijela zbog kontuzije i nagnječenja koljeno (16,22 %), prsti ruku (12,75 %) i prsni koš (8,55 %).

Slika 22. Udjeli ozlijeđenih dijelova tijela kod kontuzije i nagnječenja

Tablica 16. Udjeli ozlijeđenih dijelova tijela kod uganu a i nategnu a

UGANU A I NATEGNU A	Izraženo u postocima (%)
vrat i vratna kralježnica	37,32 %
sko ni zglob	34,15 %
koljeno	11,02 %
stopalo	2,74 %
rame, ključna kost i lopatica	2,66 %
potkoljenica	2,45 %
leđa (kralježnica i odgovarajućim mišićima i tetivama na moždina)	1,94 %
doručje (ručni zglob)	1,31 %
prsti ruku	1,18 %
natkoljenica	1,01 %
lakat	0,80 %
šaka bez prstiju	0,59 %
kuk	0,51 %
nadlaktica	0,46 %
dijelovi prsnog koša	0,46 %
dijelovi glave	0,38 %
podlaktica	0,30 %
prsti noge	0,08 %
više regija	0,08 %
UKUPNO	100,00 %

Iz tablice 16. je vidljivo da su najčešća uganu a i nategnu a vrata i vratne kralježnice (37,32 %), sko nog zgloba (34.15 %) i koljena (11,02 %).

Udjeli ozlijeđenih dijelova tijela kod uganuća i nateguća

Slika 23. Udjeli ozlijeđenih dijelova tijela kod uganuća i nateguća

Tablica 17. Udjeli ozljede enih dijelova tijela kod iš ašenja

IŠ AŠENJE	Izraženo u postocima (%)
sko ni zglob	42,36 %
vrat i vratna kralježnica	17,80 %
koljeno	15,35 %
rame, ključna kost i lopatica	4,96 %
stopalo	3,90 %
ostalo	3,45 %
doru je (ručni zglob)	2,51 %
prsti ruku	1,52 %
kralježnica	1,32 %
prsni koš	1,26 %
šaka bez prstiju	1,19 %
potkoljenica	1,06 %
lakat	0,99 %
kuk	0,66 %
zdjelica	0,33 %
podlaktica	0,26 %
prsti noge	0,26 %
više regija	0,26 %
nadlaktica	0,13 %
natkoljenica	0,07 %
UKUPNO	100,00 %

Iz tablice 17. je vidljivo da je najčešće iš ašenje sko nog zgloba (42,36 %), vrata i vratne kralježnice (17,80 %), te koljena (15,35 %).

Slika 24. Udjeli ozlijeđenih dijelova tijela kod iščašenja

Tablica 18. Udjeli ozlijeđenih dijelova tijela kod opekline

OPEKLINE	Izraženo u postocima (%)
oko	16,26 %
šaka	11,42 %
stopalo	9,69 %
doru je (ru ni zglob)	9,34 %
podlaktica	6,92 %
lice	5,54 %
natkoljenica	4,84 %
glava	4,50 %
rame, ključna kost i lopatica	3,81 %
potkoljenica	3,46 %
nenavedene ozljede trupa	3,11 %
nenavedene ozljede glave	2,77 %
nadlaktica	2,08 %
sklo ni zglob	1,73 %
vrat, grlo i vratna kralježnica	1,73 %
prsti ruku	1,38 %
koljeno	0,69 %
leđa (kralježnica i odgovarajuće mišiće i tetive na moždina)	0,69 %
nešto drugo	0,69 %
opekline dišnog sustava	0,69 %
prsni koš (rebra, prsna kost, unutrašnji organi prsnog koša)	0,69 %
trbuh i unutarnji organi	0,69 %
uho	0,69 %
zdjelica	0,35 %
više regija	5,54 %
UKUPNO	100,00%

Iz tablice 18. je vidljivo da su najčešće opekline i korozije oči (16,26 %), šaka (11,42 %) i stopala (9,69 %).

Slika 25. Udjeli ozlijeđenih dijelova tijela kod opekline i korozijskih

Tablica 19. Udjeli ozlje enih dijelova tijela kod površinskih ozljeda

POVRŠINSKE OZLJEDE	Izraženo u postocima (%)
glava (lubanja, mozak, meki oglavak)	20,27 %
doru je (ru ni zglob)	9,95 %
potkoljenica	9,50 %
stopalo	8,08 %
šaka bez prstiju	7,48 %
prsni koš	6,28 %
podlaktica	6,06 %
sko ni zglob	5,68 %
prsti ruku	4,86 %
le a	3,59 %
rame, klju na kost i lopatica	3,07 %
oko	2,77 %
kuk	2,39 %
natkoljenica	1,80 %
koljeno	1,20 %
vrat	1,05 %
zdjelica	0,90 %
nadlaktica	0,82 %
nos	0,82 %
trbuh	0,67 %
usta i usne šupljine	0,60 %
lice	0,52 %
nenavedene ozljede glave	0,45 %
prsti noge	0,22 %
lakat	0,15 %
uho	0,07 %
UKUPNO	100,00 %

Iz tablice 19. je vidljivo da su naj eš e površinske ozljede lubanje (20,27 %), doru ja (9,95 %) i potkoljenice (9,50%).

Udjeli ozlijeđenih dijelova tijela kod površinskih ozljeda

Slika 26. Udjeli ozlijeđenih dijelova tijela kod površinskih ozljeda

Slika 27. Vrste ozljeda za pojedine dijelove tijela

Slika 28. Vrste ozljeda prstiju ruke

Slika 29. Vrste ozljeda koljena

Slika 30. Vrste ozljeda nadlaktice

Ozljede vrata i vratne kralježnice

Slika 31. Vrste ozljede vrata i vratne kralježnice

Slika 32. Vrsta ozljede podlaktice

Slika 33. Vrste ozljeda potkoljenice

Slika 34. Vrste ozljeda sko nog zgloba

Slika 35. Vrste ozljeda stopala

Slika 36. Vrste ozljeda šake

ZAKLJUČAK

U Hrvatski zavod za zaštitu zdravlja i sigurnost na radu do 22. veljače 2013. g. došli su podaci o ozljedama na radu za 14076 radnika. Ti podaci su analizirani prema mjestu ozljeivanja, djelatnosti poslodavca kod kojeg je zaposlen ozlijeđeni radnik, karakteristikama radnika koji su ozlijeđeni te prirodi, načinu, izvoru, uzroku ozljeda na radu i ozlijeđenom dijelu tijela.

- ✚ Najveći broj ozljeda na radu dogodio se u Gradu Zagrebu a zatim u Splitsko-dalmatinskoj županiji te Primorsko-goranskoj.
- ✚ Prema djelatnosti poslodavca najveći broj ozljeda na radu dogodio se u prerađivačkoj industriji (C) a slijedi trgovina na veliko i malo; popravak motornih vozila i motocikla (G) te javna uprava i obrana; obvezno socijalno osiguranje (O).
- ✚ Od ukupnog broja ozlijeđenih radnika na mjestu rada se ozlijedilo 75,71 % a na putu 24,29 % radnika. Ozlijeđenih muškaraca je 61,48 % a žena 38,48 %. Žene se češće ozljeđuju na putu od muškaraca, od ukupno ozlijeđenih žena na putu se ozlijedilo 39,11 % a muškaraca 15,02 %.
- ✚ Od ukupnog broja ozlijeđenih radnika 97,42 % ih je ozlijeđeno u redovnom radu, 80,42 % je imalo ugovor o radu na neodređeno vrijeme, najveći broj ozljeda se dogodio ponedjeljkom a prema stručnoj spremi 48,77 % ozlijeđenih je srednje stručne spreme, zatim slijede nekvalificirani radnici.
- ✚ Od ozlijeđenih radnika na mjestu rada 95,44 % je bilo osposobljeno za rad na sigurnom načinu.
- ✚ Najčešći način nastajanja ozljeda na radu je pad radnika sa visine, u dubinu ili u istoj ravnini. Na taj način se ukupno ozlijedilo 4966 radnika ili 35,28 % a na mjestu rada 3225 radnika ili 30,26 %.
- ✚ Prema prirodi ozljede najčešće je kao posljedica ozljede utvrđen prijelom (3171 ili 22,53 %), a na mjestu rada najčešće su kao posljedica ozljede utvrđene ostale rane (2522 ili 23,67 %).
- ✚ Najčešći izvor ozljede su prijevozna sredstva cestovnog prijevoza (1954 ili 13,88 %), a na mjestu rada najčešći izvor ozljede su bile prostorije i površine za kretanje osoba na radu (1678 ili 15,75 %).
- ✚ Najčešći uzrok ozljeda na radu je viša sila i prema podacima iz prijave ozljeda na radu 4590 radnika ili 32,61 % se ozlijedilo zbog više sile. Isto tako i na mjestu rada za 3191 radnika ili 29,94 % uzrok ozljeda na radu je viša sila.
- ✚ Najčešće ozljeđivani dio tijela su prsti ruke a slijedi skočni zglob i potkoljenica.
- ✚ Prema zastupljenosti najčešće vrste ozljeda su prijelomi, kontuzije i nagnječenja, površinske ozljede, iščašenja, opekline i amputacije.
- ✚ Prema učestalosti vrste ozljeda u odnosu na pojedine dijelove tijela najčešći su prijelomi podlaktice, kontuzije i nagnječenja koljena, površinske ozljede glave, iščašenja vratne kralježnice, opekline oka i amputacije prstiju ruke.

Isto tako analizirane su ozljede na radu (na mjestu rada) za prerađivačku industriju u kojoj se dogodio najveći broj ozljeda na radu, zatim za djelatnost: građevina, zdravstvena zaštita i socijalna skrb, trgovina na veliko i malo; popravak motornih vozila i motocikala, javna uprava i obrana; obvezno socijalno osiguranje i prijevoz i skladištenje u kojima se dogodila najveća ozljeda na radu (10049) od 14076 koliko je analizirano.

Nakon svega gore navedenog treba naglasiti da za veliki broj ozljeda na radu nisu navedeni točni načini, izvori i uzroci ozljeda na radu. Za veliki postotak ozljeda na radu navedeni su

ostali na ini nastajanja, ostali izvori nastajanja, a kao uzrok ozljede naj eš e je navedena viša sila i ostala neprimijenjena pravila zaštite na radu.

Iz svega gore utvr enog može se zaklju iti da poslodavci u velikom broju slu ajeva ne analiziraju ozljede na radu koje su se dogodile na mjestu rada (ako pretpostavimo da poslodavac ne može zna ajno utjecati na ozljede na putu), kako bi to no utvrdili sve razloge koji su doveli do ozljede na radu. Prema Zakonu o zaštiti na radu poslodavac je dužan provoditi mjere zaštite na radu te u slu aju ozljede na radu poduzeti sve potrebne radnje da se takva ili sli na ozljeda ne dogodi. Pravilnik o izradi procjene opasnosti propisuje da poslodavac mora napraviti reviziju procjene opasnosti svaki put kada se kod njega dogodi teška, smrtna ili skupna ozljeda na radu u kojoj treba utvrditi kako i zbog ega je došlo do ozljede na radu, te poduzeti mjere da se otklone nedostaci koji su do ozljede doveli. Isto teko poslodavci trebaju analizirati uzroke ozljeda koje se esto doga aju iako su lakše prirode, jer pove an broj ozljeda govori da se ne provode mjere zaštite na radu.

Viša sila kao uzrok ozljede na radu može biti samo u slu ajevima jakih potresa i iznenadnih velikih elementarnih nepogoda. Zakon o zaštiti na radu je propisao da gra evina u kojoj se odvija rad mora ispunjavati zahtjeve za stabilnost, vrsto u (izdržati potrese do odre ene ja ine), osigurati protupožarnu sigurnost, zaštitu od udara munje itd. Viša sila kao uzrok ozljede na radu možda se može godišnje pojaviti u 1 – 2 slu aja a ne kao uzrok ozljede na radu u tre ini svih ozljeda na radu koje su se dogodile.

Isto tako niti druge podatke poslodavci ne unose u prijavu ozljede na radu to no i precizno. Zave inu podataka iz prijave za nekoliko postotaka ozlije enih radnika nedostaju podaci jer nisu uneseni u prijavu.