

INSPECȚIA MUNCII

Operator de date cu caracter personal, înregistrat la Autoritatea Națională de Supraveghere a Prelucrării Datelor cu Caracter Personal sub nr. 38

ÎNDRUMAR METODOLOGIC

PENTRU ÎNTOCMIREA

DOSARELOR DE CERCETARE A EVENIMENTELOR

OPIS

Capitolul I.....pagina 2
CERINȚE MINIME PRIVIND CONȚINUTUL DOSARULUI DE CERCETARE A EVENIMENTULUI

Capitolul II.....pagina 14
CERINȚE MINIME PENTRU ÎNTOCMIREA PROCESULUI VERBAL DE CERCETARE A
EVENIMENTULUI ȘI CONȚINUTUL CAPITOLELOR

Anexele de la 1 - 12 fac parte integrantă din prezentul ghid.

CAPITOLUL I

CERINȚE MINIME

PRIVIND

CONȚINUTUL DOSARULUI DE CERCETARE A EVENIMENTULUI

Conform art. 123 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006 aprobate prin H.G. nr. 1425/2006, cu modificările și completările ulterioare, (numite în continuare Norme metodologice de aplicare a prevederilor Legii nr. 319/2006):

- = filele dosarului se numerotează, se semnează de inspectorul care a efectuat cercetarea și se ștampilează cu ștampila inspectoratului **PE PAGINA CU ÎNSCRISURI**, iar pagina alba se barează;
- = se va menționa în opis numărul total de file conținut de dosar și numărul de file pentru fiecare document anexat la dosar;
- = fiecare document, cu excepția procesului-verbal de cercetare, se identifică ca anexă;
- = paginile și spațiile albe se barează.

Pentru actele emise de inspectoratul teritorial de muncă care efectuează cercetarea se vor respecta prevederile deciziei IGS nr. 282/07.07.2014 privind implementarea Ghidului de identitate vizuală al Guvernului României la nivelul Inspecției Muncii.

În completarea prevederilor art. 122 din Normelor metodologice de aplicare a prevederilor Legii nr. 319/2006, dosarul de cercetare va cuprinde:

a) opisul actelor aflate în dosar,

Se va redacta conform modelului din Anexa nr. 2.

b) procesul-verbal de cercetare;

Se va întocmi respectându-se prevederile capitolului: „Întocmirea procesului verbal de cercetare și conținutul capitolelor”.

c) nota de constatare la fața locului, încheiată imediat după producerea evenimentului de către inspectorul de muncă, în cazul evenimentelor care se cercetează de către inspectoratul teritorial de muncă/Inspecția Muncii, conform competențelor, **SAU DE CĂTRE LUCRĂTORUL DESEMNAT/SERVICIUL INTERN DE PREVENIRE ȘI PROTECȚIE, IAR ÎN ABSENȚA ACESTORA, DE SERVICIUL EXTERN DE PREVENIRE ȘI PROTECȚIE, ÎN CAZUL EVENIMENTELOR A CĂROR CERCETARE INTRĂ ÎN COMPETENȚA ANGAJATORULUI, ȘI SEMNATĂ DE CĂTRE ANGAJATOR**, care va cuprinde precizări referitoare la poziția victimei (este necesară indicarea cu acuratețe a acestui element), existența sau inexistența echipamentului individual de protecție, descrierea acestuia, dacă echipamentul individual de protecție a fost îndepărtat parțial sau total de către personalul care a acordat primul ajutor victimei se va face referire la acest aspect, starea echipamentelor de muncă, modul în care funcționau dispozitivele de protecție, modul în care era asigurată semnalizarea de

INSPECȚIA MUNCII

securitate la locul de muncă, închiderea fișei de instruire individuală prin barare și semnătură, ridicarea de documente sau prelevarea de probe și orice alte indicii care pot clarifica toate cauzele și împrejurările producerii evenimentului;

Această notă se va încheia imediat după producerea evenimentului de către inspectorul/inspectorii de muncă care au fost delegați să se prezinte la fața locului și se va redacta conform modelului din Anexa nr. 3.

c¹) nota de constatare la fața locului, întocmită de alte organe de cercetare abilitate și încheiată în prezența și cu participarea reprezentanților inspectoratului teritorial de muncă, care reprezintă piesă la dosar, înlocuiește nota prevăzută la lit. c). Nota de constatare nu se va întocmi în situațiile în care se menține o stare de pericol grav și iminent de accidentare, care nu permite accesul inspectorilor de muncă la locul evenimentului, argumentându-se acest fapt;

Pentru evenimentele de circulație, organele împuternicite să efectueze cercetarea trebuie să pună la dispoziția inspectoratelor teritoriale de muncă, la cererea acestora, în termen de 5 zile lucrătoare de la solicitare, un exemplar din procesul-verbal de cercetare la fața locului și orice alte documente existente, necesare cercetării. Cererea de solicitare se va redacta conform modelului din Anexa nr. 4. **În cazul în care cercetarea unui eveniment de circulație este de competența comisiei persoanei juridice, Inspectoratul Teritorial de Muncă va acorda sprijinul necesar pentru ca membrii comisiei de cercetare să intre în posesia acestui document.**

Pentru cazurile în care, din motive bine întemeiate, nu s-a putut încheia nota de constatare la fața locului, se va întocmi o notă în care vor fi expuse aceste motive, conform modelului din Anexa nr. 5.

d) schițe și fotografii referitoare la eveniment;

- schițele referitoare la eveniment vor fi însoțite de explicații;
- fotografiile referitoare la eveniment vor fi însoțite de explicații;
- după caz, se vor marca pe planșele foto:
 - = elementele la care se face referire în descrierile din procesul verbal de cercetare;
 - = poziția victimei și ale altor persoane în momentul producerii evenimentului;
 - = detaliile relevante privind echipamentele de muncă implicate în eveniment (panou de comandă, protecții, cablaje, ghidaje, balustrade de protecție, sisteme de consolidări de maluri etc.);
 - = după caz, echipamentele individuale sau colective de protecție.

e) declarațiile accidentaților, în cazul evenimentului urmat de incapacitate temporară de munca sau de invaliditate;

- declarațiile se vor lua pe formulare conforme cu modelul din Anexa 14 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006;
- fiecare declarație aflată la dosarul de cercetare va fi însoțită de o formă tehnoredactată, pentru a se evita eventualele confuzii datorate scrisului ilizibil;
- se vor atașa copii după documentele de identitate (carte de identitate, pașaport etc.) pentru victime;

INSPECȚIA MUNCII

- pentru cazurile prevăzute la art. 121 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006, în situațiile în care dosarul de cercetare a evenimentului a fost întocmit inițial de comisia numită de angajator, la completarea dosarului, pentru confirmarea și completarea celor declarate inițial, se vor lua declarații victimei, persoanelor implicate în eveniment și martorilor identificați în nota de constatare. De asemenea, se vor lua declarații și altor persoane care pot da informații considerate a fi necesare pentru situațiile în care există incertitudini în ceea ce privește stabilirea împrejurărilor și/sau cauzelor producerii evenimentului.
- pentru situațiile în care se reține în sarcina unui lucrător accidentat încălcarea unor reglementări legale, se vor formula întrebări la care acesta (sau martorii evenimentului) trebuie să răspundă în declarație pentru lămurirea aspectelor privind:
 - = activitatea desfășurată la momentul producerii evenimentului și dacă era în conformitate cu pregătirea și instruirea sa;
 - = activitatea desfășurată la momentul producerii evenimentului se făcea conform cu atribuțiile stabilite în fișa postului și/sau conform dispozițiilor primite din partea conducătorului locului de muncă sau unui șef ierarhic;
 - = instruirea primită, respectiv măsurile de securitate și sănătate în muncă care i s-au adus la cunoștință și care trebuiau respectate și dacă există persoane care au participat la instruire și care pot confirma conținutul materialelor predate. În cazul celorlalte persoane acestea vor completa declarațiile inițiale cu răspunsurile la întrebări;
 - = după caz, modul în care a utilizat mașinile, aparatura, uneltele, substanțele periculoase, echipamentele de transport și alte mijloace de producție;
 - = după caz, modul în care a utilizat echipamentul individual de protecție acordat;
 - = existența sau lipsa echipamentelor colective de protecție;
 - = după caz, dacă a utilizat corect dispozitivele de securitate proprii, în special ale mașinilor, aparaturii, uneltelor, instalațiilor tehnice și clădirilor sau dacă au procedat la scoaterea din funcțiune, la modificarea, schimbarea sau înlăturarea arbitrară a acestora, dacă a luat măsuri pentru scoaterea de sub tensiune, care au fost aceste măsuri, care sunt echipamentele ajutoare la executarea sarcinii de muncă;
 - = după caz, dacă a comunicat imediat angajatorului și/sau lucrătorilor desemnați orice situație de muncă care s-a aflat într-o relație de cauzalitate cu producerea evenimentului și despre care au avut motive întemeiate să o considere un pericol pentru securitatea și sănătatea în muncă, precum și orice deficiență a sistemelor de protecție. La această întrebare trebuie să răspundă și conducătorul/conducătorii locului de muncă;
 - = faptele, actele și/sau documentele, precum și martorii pe care acesta le poate invoca (sau se pot invoca) în apărarea sa, respectiv în motivarea faptelor sale. Se vor intervieva și persoanele indicate;
 - = cine și cum a acordat primul ajutor după producerea evenimentului.
- pe parcursul cercetării, în situațiile în care se vor solicita completări la declarații, acestea se vor lua pe formulare conforme cu modelul din Anexa nr. 6.

f) declarațiile martorilor și ale oricăror persoane care pot contribui la elucidarea împrejurărilor și a cauzelor reale ale producerii evenimentului;

- declarațiile se vor lua pe formulare conforme cu modelul din Anexa 14 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006;
- fiecare declarație aflată la dosarul de cercetare va fi însoțită de o formă tehnoredactată, pentru a se evita eventualele confuzii datorate scrisului ilizibil;

INSPECȚIA MUNCII

- se vor atașa copii după documentele de identitate (carte de identitate, pașaport etc.) pentru martori și celelalte persoane;
- pentru situațiile în care se reține în sarcina angajatorului sau unui lucrător încălcarea unor reglementări legale, se vor formula întrebări reprezentantului angajatorului sau lucrătorului respectiv pentru elucidarea împrejurărilor și cauzelor producerii evenimentului. De asemenea, întrebările vor viza faptele, actele și/sau documentele, precum și martorii pe care aceștia le pot invoca în apărarea lor, respectiv în motivarea faptelor lor;
- pentru situațiile în care există unele nelămuriri în ceea ce privește avizul dat de medicul de medicina muncii (eventualele restricții) și prezența victimei la un loc de muncă în momentul producerii evenimentului, se va solicita un punct de vedere scris medicului de medicina muncii care a dat avizul precum și conducătorului locului de muncă;
- pe parcursul cercetării, în situațiile în care se vor solicita completări la declarații martorilor și ale oricăror altor persoane, acestea se vor lua pe formulare conforme cu modelul din Anexa nr. 6.

g) copii ale actelor și documentelor necesare, pentru elucidarea împrejurărilor și a cauzelor producerii evenimentului;

Actele și documentele necesare și care trebuie să se găsească la dosarul de cercetare în copie pentru a determina împrejurările și cauzele producerii evenimentului, reglementările legale încălcate și răspunderile ce revin persoanelor implicate:

- după caz, capitolele sau desenele din proiectele de execuție a construcțiilor și a echipamentelor de muncă, copii după actele și documentele prin care au fost consemnate unele dintre fazele de execuție, și, după caz, după fișele din tehnologiile de fabricație elaborate, pentru construcțiile și echipamentele de muncă implicate în eveniment și/sau pentru procesul tehnologic în timpul desfășurării căruia s-a produs evenimentul;
- cărțile tehnice ale echipamentelor de muncă implicate în eveniment sau capitolele extrase din acestea în care se face referință la protecții, modul de utilizare etc.;
- evaluarea riscurilor realizată pentru locul de muncă sau pentru activitatea în timpul desfășurării căreia s-a produs evenimentul;
- planul de prevenire și protecție compus din măsuri tehnice, sanitare, organizatorice și de altă natură, bazat pe evaluarea riscurilor pentru locul de muncă/postul de lucru unde s-a produs evenimentul;
- fișele de post pentru victimă/victime și persoanele implicate în eveniment, inclusiv pentru conducătorul/conducătorii locului de muncă;
- instrucțiuni proprii elaborate pentru completarea și/sau aplicarea reglementărilor de securitate și sănătate în muncă pentru activitatea/activitățile desfășurate de victimă/victime. Se admit la dosar instrucțiunile proprii pentru care angajatorul, reprezentantul său legal sau conducătorul locului de muncă certifică în „PROCESUL VERBAL DE PREDARE - PRIMIRE DOCUMENTE” (Anexa nr. 8) faptul că au fost elaborate și aduse la cunoștința celor implicați anterior producerii evenimentului;
- documentele care dovedesc că s-a asigurat și s-a controlat cunoașterea și aplicarea de către toți lucrătorii a măsurilor prevăzute în planul de prevenire și de protecție stabilit, precum și a prevederilor legale în domeniul securității și sănătății în muncă;
- după caz, evidența zonelor cu risc ridicat și specific prevăzute la art. 7 alin. (4) lit. e) din Legea nr. 319/2006, pentru situațiile în care evenimentul s-a produs într-o astfel de zonă;
- după caz, măsurile stabilite în urma evaluării riscurilor în zonele cu risc ridicat și specific și modul în care au fost realizate;

INSPECȚIA MUNCII

- documentele care atestă că s-a asigurat funcționarea permanentă și corectă a sistemelor și dispozitivelor de protecție, a aparaturii de măsură și control, pentru echipamentele de muncă implicate, și, după caz, documentele care atestă că s-a asigurat funcționarea instalațiilor de captare, reținere și neutralizare a substanțelor nocive degajate în desfășurarea proceselor tehnologice în timpul cărora a avut loc evenimentul;
- modul în care s-au asigurat măsurile de protecție colectivă;
- modul în care s-au asigurat echipamente individuale de protecție pentru victime și celelalte persoane implicate;
- tematicile întocmite pentru instruirea introductivă generală, la locul de muncă și periodică;
- instrucțiunile proprii prin care s-a stabilit intervalul dintre două instruirii periodice;
- măsurile luate pentru acordarea primului ajutor, stingerea incendiilor și evacuarea lucrătorilor, respectiv:
 - = stabilirea legăturilor necesare cu serviciile specializate, îndeosebi în ceea ce privește primul ajutor, serviciul medical de urgență, salvare și pompieri;
 - = desemnarea lucrătorilor care aplică măsurile de prim ajutor, de stingere a incendiilor și de evacuare a lucrătorilor;
 - = instruirea acestor lucrători și dotarea cu echipament adecvat mărimii și/sau riscurilor specifice întreprinderii și/sau unității.
- copie a diplomei, adeverinței sau certificatului de calificare a victimei;
- după caz, copie a autorizației, în cazul în care victima desfășura o activitate care necesită autorizare;
- documente din care să rezulte că accidentatul era în timpul procesului de muncă ori în îndeplinirea îndatoririlor de serviciu, precum și în locul stabilit pentru îndeplinirea acestor îndatoriri de serviciu, respectiv fișe de pontaj, condiții de prezență, ordine de deplasare sau alte documente;
- după caz, organigrama întreprinderii/unității pentru determinarea posibilelor responsabilități. În situațiile în care nu există, se pot determina posibilele responsabilități din fișele de post;
- procesul verbal încheiat după producerea evenimentului, în condițiile prevăzute la art. 111 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006;
- dosarul de cercetare a evenimentului, în situația în care s-a soldat inițial cu incapacitate temporară de muncă;
- avizul inspectoratului teritorial de muncă prin care s-a avizat dosarul de cercetare a evenimentului soldat inițial cu incapacitate temporară de muncă;
- formularul pentru înregistrarea accidentului de muncă, FIAM (în cazul evenimentului soldat inițial cu incapacitate temporară de muncă);
- în situația în care există, contractele de prestări de servicii sau alt tip de contracte încheiate între părți, precum convenția încheiată în domeniul securității și sănătății în muncă.

După caz, se vor anexa orice alte acte și documente, considerate ca fiind necesare pentru cercetarea evenimentului, cum ar fi:

- expertiza tehnică, întocmită cu ocazia cercetării evenimentului, conform prevederilor art. 119 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006.
 - = Comisia de cercetare sau inspectorul care efectuează cercetarea și care dispune efectuarea expertizei stabilește obiectul acesteia și formulează întrebările la care trebuie să răspundă raportul de expertiză;
 - = Expertul este solicitat de către unitatea la care a avut loc evenimentul, la cererea inspectorului sau a comisiei care efectuează cercetarea. Cererea

- inspectorului sau a comisiei pentru efectuarea expertizei va fi conform modelului din Anexa nr. 10.
- = Comisia de cercetare sau inspectorul care efectuează cercetarea stabilește o întâlnire de comun acord cu angajatorul/angajatorii și cu expertul. La această întâlnire se aduce la cunoștință obiectul și întrebările formulate și faptul că au dreptul să facă observații cu privire la întrebările formulate și că pot formula propriile întrebări. Se stabilește termenul în care urmează a fi finalizată expertiza.
 - = Expertiza se efectuează în baza materialelor și datelor puse la dispoziție sau indicate de către comisia de cercetare sau inspectorul care efectuează cercetarea. Celui însărcinat cu efectuarea expertizei nu i se pot delega și nici acesta nu-si poate însuși atribuții de organ de control. Expertul însărcinat cu efectuarea lucrării, dacă socotește ca materialele puse la dispoziție ori datele indicate sunt insuficiente, ia măsuri pentru completarea acestora, inclusiv prin cererea sprijinului inspectoratului în facilitarea obținerii acestora.
 - = Operațiunile și concluziile expertizei se consemnează într-un raport. Raportul de expertiza va cuprinde în principal următoarele:
 - a) partea introductivă, în care se arată instituția și temeiul legal în baza căruia s-a dispus efectuarea expertizei, data când s-a dispus efectuarea acesteia, numele și prenumele expertului, data și locul unde a fost efectuată, data întocmirii raportului de expertiza, obiectul acesteia și întrebările la care expertul urma să răspundă, materialul pe baza căruia expertiza a fost efectuată și dacă persoanele care au participat la aceasta au dat explicații în cursul expertizei; documente care să confirme că persoana desemnată poate efectua expertiza;
 - b) descrierea în amănunt a operațiilor de efectuare a expertizei, obiecțiile sau explicațiile persoanelor implicate în eveniment, precum și analiza acestor obiecții ori explicații în lumina celor constatate de expert;
 - c) concluziile, care cuprind răspunsurile la întrebările puse și opinia expertului asupra obiectului expertizei.

În situația în care comisia de cercetare sau inspectorul care efectuează cercetarea constată că expertiza nu este completă, respectiv nu a răspuns la toate întrebările, dispune efectuarea unui supliment de expertiza de către același expert. De asemenea, dacă se consideră necesar, se cere expertului formularea unor precizări suplimentare în scris care se constituie în supliment la expertiză.

- copie după extrasul din cartea echipamentului /echipamentelor de muncă implicat/implicate în producerea evenimentului în care se face referire la modul de lucru sau la sistemele de protecție care sunt componente ale echipamentului de muncă;
- procesele verbale de punere în funcțiune, procesele verbale de verificare pentru situațiile în care în eveniment sunt implicate echipamente de muncă aflate sub incidența unor reglementări speciale. De asemenea, o copie după cercetarea efectuată de organismul de reglementare (ex.: ISCIR, ISCTR, ISC, AGIFER etc.) când această instituție are atribuții de control și cercetare;
- înregistrarea rezultatelor verificărilor periodice efectuate de persoane competente pentru echipamentele de muncă implicate în producerea evenimentului, în conformitate cu art. 5 din HG 1146/2006;
- înregistrări ale aparaturii de măsură și control aflate pe fluxul tehnologic, relevante pentru determinarea cauzei producerii evenimentului.

După caz, se vor anexa și alte acte și documente considerate ca fiind necesare în cazul cercetării evenimentelor:

- **care s-au produs în activitatea de exploatare forestieră:**
 - = schița parchetului cu împărțirea în postaje și secțiuni, care explică modul de lucru în fiecare postajă în parte;
 - = proces verbal de predare a parchetului forestier din partea ocolului silvic către societatea care efectuează exploatarea;
 - = autorizație de exploatare a parchetului forestier eliberată de ocolul silvic către societatea care efectuează exploatarea;
 - = act de punere în valoare a masei lemnoase exploatare;
 - = atestat de exploatare al societății care efectuează exploatarea eliberat de Asociația Forestierilor din România;
 - = după caz, documente a căror întocmire o fost prevăzută în instrucțiunile proprii elaborate de angajator și se poate proba existența lor:
 - » procesul tehnologic de execuție a lucrărilor din parchetul de exploatare, cu capitolul de lucrări pregătitoare pentru securitatea muncii (exemplu: eliminarea iescarilor, a arborilor aninați, amenajarea platformei primare, amenajarea drumurilor de scos-apropiat lemnul etc.);
 - » autorizarea parchetului forestier din punct de vedere a securității muncii de către o comisie numită de societatea care efectuează exploatarea;
 - » decizie scrisă de depozitarea sigură și parcare a uneltelor (ferăstraie mecanice) și utilajelor forestiere (tractoare, TAF-uri);
 - » proces verbal de autorizare și darea în exploatare a drumurilor de colectare cu tractoarele, întocmit de comisia de autorizare.
- **care s-au produs în activitatea de minerit :**
 - = controlul locurilor de muncă și al traseelor de aeraj;
 - = monitorizarea gazelor de mină;
 - = respectarea prevederilor Legii nr. 126/1995 privind materiile explozive.
 - = în care sunt s-a constatat expunerea la agenți chimici periculoși (ACP):
 - = lista substanțelor și preparatelor chimice periculoase (SPCP), așa cum a fost furnizată la inspectoratul teritorial de muncă, conform Legii nr. 360/2003 și fișa cu date de securitate (FDS) aferentă fiecăruia;
 - = informații despre proprietățile substanțelor și preparatelor chimice periculoase, altele decât cele din lista menționată mai sus, care au fost folosite de angajator și la care au fost expuși lucrătorii implicați în eveniment,
- **care s-au produs în activitatea de construcții civile**
 - având în vedere HG 300/2006 șantiere temporare și mobile
 - = Autorizația managerului de proiect și decizia de numire de către beneficiar
 - = Decizie de numire a șefului de șantier
 - = Contractul dintre beneficiar și antreprenor (după caz)
 - = Autorizația lucrătorului independent (după caz)
 - = Contractul dintre lucrătorul independent și beneficiar, antreprenor sau subantreprenor (după caz)
 - = Diploma coordonatorului SSM pe durata elaborării proiectului
 - = Diploma coordonatorului SSM pe durata realizării lucrării
 - = Plan de Securitate si Sănătate

INSPECȚIA MUNCII

- = Planul propriu de SSM a șantierului pentru fiecare participant la execuția obiectivului
 - = Dosarul de intervenții ulterioare + procese verbale de transmitere către actorii participant la obiectiv
 - = Declarație prealabilă, actualizare, comunicare către ITM
 - = Planificarea lucrărilor / durată
 - = Stabilirea căilor de acces sau circulație și a posturilor de lucru, delimitarea zonelor de depozitare
 - = Desemnarea coordonatorului în materie de securitate și sănătate în munca (după caz)
 - = Document de colaborare practică beneficiar - coordonatori (după caz)
- având în vedere HG 1146/06 Echipamente de Munca (EM)
 - = Verificări inițiale și după fiecare montare a schelei
 - = Verificări periodice a schelei
 - = Verificări speciale a schelei
 - = Dovada ultimei verificări a schelei
 - = Decizia de numire a lucrătorilor desemnați cu efectuarea reparațiilor, modificărilor și întreținerii a schelei
 - = Fișe de lucru referitoare la EM utilizate la locul de muncă
 - = Reguli de circulație în zona de muncă a EM
 - = Plan de montare a schelei

De asemenea, la dosarul de cercetare a evenimentului trebuie să se anexeze:

- planul de securitate și sănătate al șantierului cu instrucțiunile privind locul de muncă unde s-a produs evenimentul, precum și planurile proprii de securitate și sănătate în muncă ale antreprenorului și subantreprenorilor privitoare la același loc de muncă;
- documentul privind desemnarea coordonatorului în materie de securitate și sănătate pe durata elaborării proiectului lucrării și pe durata realizării lucrării;
- întocmirea și comunicarea declarației prealabile inspectoratului teritorial de muncă pe raza căruia se desfășoară lucrările;
- după caz, documentul privind nominalizarea managerului de proiect;
- documente din care să rezulte cine este beneficiarul lucrării, antreprenorul general și subantreprenorii, proiectanții și obligațiile acestora privind securitatea și sănătatea în muncă (contracte, convenții etc.);
- după caz, copii după paginile din registrul de coordonare care pot oferi informații sugestive privind cercetarea.
- **care s-au produs în activitatea de transport marfă sau persoane:**
 - = certificatului de înmatriculare a autovehiculului;
 - = anexa certificatului de înmatriculare;
 - = permisului de conducere
 - = certificatul sau atestatului profesional, după caz, pentru conducătorii auto care conduceau autovehicule în momentul producerii evenimentului;
 - = foaia de parcurs sau ordinul de deplasare care se folosește pentru atestarea traseului;
 - = documente, instrucțiuni în domeniul ssm care să ateste că angajatorul a luat măsurile necesare ca echipamentul de muncă să fi fost supus verificărilor în conformitate cu legislația.
 - = certificatul ADR pentru situațiile în care se transportă mărfuri periculoase;

INSPECȚIA MUNCII

- = în cazul în care în eveniment sunt implicați un lucrători care conduc autovehiculul pus la dispoziție de angajator pentru îndeplinirea sarcinilor de serviciu se va analiza:
- dacă lucrătorii conduc autovehiculul frecvent (în mod obișnuit) pentru îndeplinirea sarcinilor de serviciu. Dacă acest lucru se întâmplă frecvent în acest caz lucrătorul trebuie să aibă efectuate examinările stabilite pentru conducător auto.
 - condusul frecvent sau ocazional al autovehiculului pus la dispoziție de angajator pentru îndeplinirea sarcinilor de serviciu va probat prin declarații și/sau documente.
 - în cazul în care lucrătorul a condus autovehiculul proprietate personală nu mai este necesar ca acesta să aibă efectuate examinările stabilite pentru conducător auto.

De asemenea, la dosarul de cercetare a evenimentului trebuie să se anexeze:

- decizie, conformă modelului din Anexa nr. 1, prin care inspectorul general de stat/inspectorul șef a numit comisia/inspectorul de muncă care efectuează cercetarea evenimentului;
- corespondența cu alte instituții/unități în vederea obținerii actelor necesare cercetării evenimentului;
- după caz, adresele întocmite conform modelului din Anexa nr. 7, prin care inspectoratul teritorial de muncă a solicitat, argumentat și în termen, Inspecției Muncii prelungirea termenului de cercetare pentru situații cum ar fi cele în care este necesară eliberarea certificatului medico-legal sau, după caz, a raportului de expertiză ori de constatare medico-legală, prelevarea de probe sau efectuarea de expertize;
- după caz, adresa/adresele prin care Inspecția Muncii a aprobat prelungirea termenului de cercetare;
- după caz, procesul verbal de sistare parțială/ totală a activității sau de oprire din funcțiune a echipamentelor de muncă și procesul verbal de constatare și sancționare a contravențiilor încheiate cu ocazia constatării efectuate la fața locului, imediat după producerea evenimentului;
- după caz, orice act emis de inspectoratul teritorial de muncă în care au fost prevăzute măsuri imediate după producerea evenimentului pentru ca angajatorul să își poată relua activitatea la locul producerii evenimentului în condiții de securitate a lucrătorilor;
- după caz, răspunsul angajatorului privitor la măsurile luate de pentru reluarea activității după producerea evenimentului, în condiții de securitate a lucrătorilor.
- copii ale fișei de identificare a factorilor de risc profesional și ale fișei de aptitudine, întocmite potrivit prevederilor legale; Se va/vor anexa la dosar, în copie, ultima/ultimele fișă/fișe de aptitudini completate de către medicul de medicina muncii, conform legii. Se va menționa dacă a fost anexată o copie a ultimei fișe de aptitudini completate de către medicul de medicina muncii la fișa/fișele de instruire individuală a/ale victimei/victimelor aflată la conducătorul locului de muncă, conform art. 81, alin. (4) din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006, și se va anexa la dosar lângă fișa de instruire individuală.
- copii ale contractelor individuale de munca ale victimelor. Se vor anexa la dosar, pentru fiecare contract de muncă:
 - = actul adițional prin care s-a schimbat felul muncii sau locul de muncă;
 - = fișa postului.

INSPECȚIA MUNCII

- copii ale fișelor de instruire individuală în domeniul securității și sănătății în muncă ale victimelor. În cazul în care victima a suferit o invaliditate evidentă, invaliditate sau dacă victima a decedat se va anexa fișa de instruire în original;
- în cazul lucrătorilor care asigură paza obiectivelor, calificarea conform Legii nr.333/2003

În cazul transporturilor de mărfuri periculoase se completează cu:

- dovada atestării șoferilor în conformitate cu prevederile Ordinului nr. 640/2007 pentru aprobarea Normelor privind pregătirea și atestarea profesională a conducătorilor auto care efectuează transport rutier de mărfuri periculoase;
- dovada existenței consilierilor de siguranță la expeditor, transportator și beneficiar în conformitate cu prevederile Ordinului nr. 1.044/2003 privind aprobarea Regulamentului pentru desemnarea, pregătirea profesională și examinarea consilierilor de siguranță pentru transportul rutier, feroviar sau pe căile navigabile interioare al mărfurilor periculoase;
- dovada respectării prevederilor cap. 1.4 din ADR (existența la bordul vehiculului a instrucțiunilor scrise pentru șoferi, a echipamentele prescrise, a etichetelor de pericol și a semnalizărilor prescrise etc.).

Documentele emise/elaborate de/pentru angajator, menționate mai sus și considerate ca fiind necesare cercetării, vor fi solicitate în copie sau original angajatorului/angajatorilor implicați în eveniment. La primirea lor se va încheia un proces verbal de predare - primire, conform modelului din Anexa nr. 8, în care se va menționa pentru fiecare document:

- = că este conform cu originalul;
- = numărul de file;
- = emitentul documentului (lucrător desemnat, serviciu intern /extern de prevenire și protecție);
- = dacă a fost sau nu aprobat pentru utilizare în cadrul societății;
- = alte observații.

Acest proces verbal de predare - primire se va întocmi într-un singur exemplar, și se va completa pe măsură ce angajatorul pune la dispoziția inspectoratului teritorial de muncă documentele solicitate. Se va semna la final de inspectorul de muncă care a efectuat cercetarea.

h) copii ale certificatului constatator sau oricăror alte autorizații în baza cărora angajatorul își desfășoară activitatea;

Se va anexa, în copie, ultimul certificat constatator eliberat în baza Legii nr. 359/2004 sau în baza Legii nr. 319/2006 și Normelor metodologice de aplicare a prevederilor Legii nr. 319/2006.

Inspectorul de muncă care efectuează cercetare sau un membru al comisiei de cercetare va închide fișa/fișele de instruire individuală pentru victima/victimele care a/au decedat în urma producerii evenimentului, va trece data la care a făcut închiderea, numele în clar și va semna fișele. De asemenea, va bara paginile și spațiile necompletate.

l) concluziile raportului de constatare medico-legală, în cazul accidentului mortal;

Probarea vătămarilor violente ale organismului suferite de către victime se face în baza constatărilor (concluziilor) preliminare emise de instituțiile de medicină legală.

INSPECȚIA MUNCII

Cererea de solicitare a constatărilor, concluziilor preliminare va respecta cerințele adresei DCSSM nr. 901/07.07.2010 și va se va redacta conform modelului din Anexa nr. 9.

În cazuri bine justificate, se poate solicita Inspecției Muncii ca cercetarea unui eveniment să se încheie numai în baza raportului de constatare medico-legală cu concluzii finale, emis de instituțiile de medicină legală;

După caz (ex.: pentru accidentul uor, pentru cazul de invaliditate evidentă etc.) se vor anexa și următoarele documente medicale:

- = Fișa UPU/CPU conform anexei 3 din ordinul 1706/02.10.2007;
- = Fișa de urgență prespitalicească conform anexelor 7 sau 8 din Ordinul 2021/691/12.12.2008.

m) copie a hotărârii judecătorești prin care se declara decesul, în cazul persoanelor date dispărute;

Până la emiterea hotărârii judecătorești prin care se declară decesul și înregistrarea la inspectoratul teritorial de muncă, dosarul de cercetare întocmit după producerea evenimentului va fi păstrat la inspectorat;

n) copii a certificatelor de concediu medical, în cazul accidentului urmat de incapacitate temporară de munca;

o) copie a deciziei de încadrare într-un grad de invaliditate, în cazul accidentului urmat de invaliditate;

Decizia de încadrare într-un grad de invaliditate va fi înregistrată la inspectoratul teritorial de muncă. Termenul pentru finalizarea cercetării, prevăzut la art. 121, alin (2) din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006, începe de la data înregistrării deciziei de invaliditate la inspectoratul teritorial de muncă.

p) copii ale actelor/documentelor emise/completate de unitățile sanitare care au acordat asistență medicală victimelor, inclusiv asistență medicală de urgență, din care să rezulte data și ora când accidentatul s-a prezentat pentru consultație, precum și diagnosticul.

Se vor anexa copii ale actelor/documentelor emise/completate de serviciile medicale de urgență/unitățile sanitare pentru orice persoană implicată în eveniment, care s-a prezentat la o unitate sanitară și a fost înregistrată pentru că i s-a acordat asistență medicală.

q) copie a procesului-verbal de cercetare la fata locului, încheiat de serviciile poliției rutiere, în cazul accidentelor de circulație pe drumurile publice.

Se vor solicita serviciilor poliției rutiere: procesul-verbal de cercetare la fata locului, precum și orice alte documente necesare cercetării: copii de pe declarații, foaia de parcurs, ordin de deplasare, schițe, planșe foto, eventuale expertize. Cererea de solicitare se va redacta conform modelului din Anexa nr. 4.

INSPECȚIA MUNCII

Notă:

Se va transmite Inspecției Muncii, spre avizare, dosarul de cercetare original întocmit de inspectoratul teritorial de muncă, conform prevederilor art. 126, alin (1) din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006.

Dosarul de cercetare a evenimentului va fi transmis Inspecției Muncii însoțit de adresă de înaintare conformă modelului prevăzut în Anexa nr. 11.

În situațiile în care se va completa dosarul de cercetare a evenimentului și se va modifica procesul verbal de cercetare sau se vor aduce unele modificări procesului verbal de cercetare, conform respingerii sau observațiilor dispuse prin avizul dat de Inspecția Muncii, dosarul de cercetare și/sau procesul verbal de cercetare vor fi transmise Inspecției Muncii însoțite de adresă de înaintare conformă modelului prevăzut în Anexa nr. 12.

CAPITOLUL II

CERINȚE MINIME PENTRU ÎNTOCMIREA PROCESULUI VERBAL DE CERCETARE A EVENIMENTULUI ȘI CONȚINUTUL CAPITOLELOR

Cerințe pentru redactarea procesului verbal de cercetare:

- antet în conformitate cu decizia conducerii Inspecției Muncii;
- va avea număr de înregistrare;
- nu se redactează față-verso;

Conform art. 128 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006, procesul-verbal de cercetare a evenimentului trebuie să conțină următoarele capitole, care vor avea următorul conținut:

a) data încheierii procesului-verbal;

Se vor indica: ziua, luna, anul

b) numele persoanelor și în ce calitate efectuează cercetarea evenimentului;

Se vor indica:

- decizia emisă de inspectorul general de stat/inspectorul șef, prin care a fost numită/numit comisia/inspectorul de muncă pentru cercetarea evenimentului;
- prevederile legale potrivit cărora persoanele sunt îndreptățite să efectueze cercetarea, respectiv articolele din Legea nr. 108/1999 și Legea nr. 319/2006 precum și cele din cap. VII din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006.

Pentru accidentele cu incapacitate temporară de muncă, în urma căruia a intervenit invaliditate confirmată, la prevederile legale potrivit cărora persoanele sunt îndreptățite să efectueze completarea dosarului de cercetare și să întocmească un nou proces verbal de cercetare se va preciza:

- = decizia asupra capacității de muncă: nr. și data emiterii ei (cu trimitere la anexa din dosarul de cercetare);
- = temeiul legal potrivit cărora persoanele sunt îndreptățite să completeze dosarul de cercetare și să întocmească un nou proces-verbal de cercetare bazat pe dosarul astfel completat, respectiv art. 121 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006.

c) perioada de timp și locul în care s-a efectuat cercetarea;

Se vor menționa:

INSPECȚIA MUNCII

- intervalele de timp în care s-a efectuat cercetarea;
- motivele pentru care s-a solicitat prelungirea termenului de cercetare, conform art. 120, alin. (2) și alin (4) și art. 129, alin. (2) din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006;
- corespondența purtată cu Inspecția Muncii privitor la prelungirea termenului de cercetare (cu trimiteri la anexele din dosarul de cercetare);
- orice alte demersuri întreprinse către instituții sau operatori economici pentru eliberarea certificatului medico-legal, prelevarea de probe sau efectuarea de expertize (cu trimiteri la anexele din dosarul de cercetare).

d) obiectul cercetării;

Obiectul cercetării se enunță conform prevederilor art. 114 din Normele metodologice de aplicare Legii nr. 319/2006

e) data și ora producerii evenimentului;

Se vor indica:

- data și ora producerii evenimentului;
- data decesului, conform prevederilor art. 129 (3) din Normele metodologice de aplicare a Legii nr. 319/2006.

f) locul producerii evenimentului;

Se va prezenta pe scurt, locul producerii evenimentului.

În cazul accidentelor de circulație se va preciza locul producerii evenimentului ținând cont de procesul verbal de constatare la fața locului întocmit de serviciile de poliție rutieră (cu trimitere la anexa din dosarul de cercetare).

g) datele de identificare a angajatorului la care s-a produs evenimentul, numele reprezentantului sau legal;

- În cadrul acestui capitol se vor identifica toți angajatorii la care sunt/au fost angajate victima/victimele, angajatorul/angajatorii pe teritoriul căruia s-a produs evenimentul:

- = Denumirea societății:.....
- = Reprezentantul legal.....
- = Forma juridică.....
- = Numărul și data înregistrării la Registrul Comerțului
- = C.U.I.....
- = Forma de proprietate:.....
- = Adresă sediu: Județul..... Localitatea.....
Str..... Nr., Bl. ..., Sc. , Ap. ..., Sector ...
- = Adresă punct de lucru: Județul..... Localitatea.....
.....Str.....Nr.....,Bl.....,Sc.....,Ap.....,Sector
- = Activitatea desfășurată la punctul de lucru
-
- = Telefon / fax:
- = Numărul total de angajați:.....

INSPECȚIA MUNCII

- = Activități desfășurate: denumire activitate principală.....
.....Cod CAEN.....
 - = denumire activitate secundară..... Cod CAEN.....(pentru cazurile în care evenimentul s-a produs în situația desfășurării unei activități secundare)
 - = Documentul prin care s-a certificat autorizarea de funcționare din punct de vedere al securității și sănătății în munca pentru activitățile desfășurate:
.....
 - se vor identifica, în același mod, și ceilalți angajatorii implicați în eveniment, chiar dacă lucrătorii acestora nu au suferit vătămări soldate cu incapacitate temporară de muncă, invaliditate sau deces (exemplu: conducători auto);
 - pentru domeniul construcțiilor se vor identifica, după caz: beneficiarul, managerul de proiect, proiectantul, lucrătorii independenți.
- Pe măsură ce se face consemnarea datelor de identificare, se vor face trimiteri la anexele din dosarul de cercetare de unde au fost preluate.

h) datele de identificare a accidentatului/accidentaților;

Se vor indica, pentru toate victimele:

- numele, prenumele, cetățenia, CNP, vârsta, starea civilă, numărul de copii minori, domiciliul, locul de muncă la care este încadrat, profesia de bază, ocupația în momentul accidentării, vechimea în muncă, în funcție sau în meserie și la locul de munca, data efectuării ultimului instructaj în domeniul securității și sănătății în munca;
 - autorizarea pe care o deținea și instituția care a emis-o (exemplu: activitățile desfășurate sub incidența prescripțiilor ISCIR, activitatea de agent de pază autorizată conform Legii nr. 333/2003, activitatea de artificier sau pirotehnist precum și activitățile care implică deținerea, manipularea, prepararea, transportul, utilizarea, depozitarea, distrugerea materiilor explozive autorizate conform Legii nr. 126/1995, certificatul profesional ADR în cazul transportului de mărfuri periculoase etc.). Dacă în momentul accidentării, desfășurau o activitate pentru care este necesară autorizarea și nu s-a putut face proba existenței acesteia, se va face menționa această situație ca neconformitate;
 - avizele medicale necesare locului de muncă și/sau activității pe care a/au desfășurat-o victima/victimele (apt lucru la înălțime, apt psihologic);
 - pentru evenimentele de circulație:
 - = se vor identifica toate victimele ținându-se cont de procesul verbal de constatare la fața locului întocmit de organele de poliție rutieră;
 - = se va menționa că activitatea de conducător auto sau șofer (conform cu clasificarea COR), se realiza în completarea celorlalte sarcini de muncă, și că, în momentul producerii evenimentului, contractul individual de muncă a fost încheiat pentru altă funcție/meserie (agent vânzări, sondor, economist, manager etc.);
 - dacă pentru una dintre victime sau pentru mai multe dintre victime s-a schimbat diagnosticul (a intervenit invaliditate sau deces) în noul proces verbal de cercetare vor fi înscrise toate victimele ;
- Pe măsură ce vor fi consemnate datele de identificare, se vor face trimiteri la anexele din dosarul de cercetare de unde au fost preluate.

i) descrierea detaliată a locului, echipamentului de munca, a împrejurărilor și modului în care s-a produs evenimentul;

i.1) descrierea detaliată a locului producerii evenimentului

INSPECȚIA MUNCII

Se va descrie detaliat locul producerii evenimentului (amplasare, distante, vecinătăți etc.)

În cazul accidentelor de circulație se va face descrierea locului producerii evenimentului ținând cont de procesul verbal de constatare la fața locului întocmit de serviciile de poliție rutieră.

Pe măsură ce se face descrierea locului producerii evenimentului, se vor face trimiteri la anexele din dosarul de cercetare care certifică aspectele descrise.

i.2) descrierea detaliată a echipamentului de muncă

Se va completa explicit pentru fiecare echipament de muncă implicat în eveniment:

- număr de inventar sau de identificare - după caz;
- pentru situațiile în care echipamentul a fost realizat de angajator pentru utilizare în întreprinderea sa, se va menționa proiectul de execuție, documentația pentru executarea și implementarea tehnologică a echipamentului. După caz, aceste documente vor fi anexate la dosarul de cercetare ca anexe;
- pentru situațiile în care echipamentul a fost achiziționat de angajator pentru utilizare în întreprinderea sa, se va menționa existența instrucțiunilor și informațiilor de siguranță în limba română conform prevederilor legale. După caz, aceste documente vor fi anexate la dosarul de cercetare ca anexe;
- principalele caracteristici tehnice, de funcționare și de gabarit;
- starea sistemelor și dispozitivelor de securitate;
- fișele de lucru prevăzute cu date referitoare la securitate și sănătate privind:
 - = condițiile de folosire a echipamentelor de munca;
 - = situațiile anormale previzibile;
 - = concluziile care pot fi trase, acolo unde este cazul, din experiența acumulată în urma utilizării echipamentelor de muncă;
- existența autorizației de funcționare și, după caz, a celei de verificare tehnică, pentru echipamentele de muncă care intră sub incidența unor reglementări speciale (ISCIR, RAR, ADR etc.);
- dacă echipamentele de muncă corespund constructiv mediului în care funcționează (exploziv, grizutos etc.).

Pentru situațiile în care au fost identificate materii prime/intermediare/produse finite care au fost implicate în producerea evenimentului, se vor menționa: proprietățile fizico-chimice, caracteristicile de inflamabilitate și explozivitate, precum și orice alte date despre acestea, considerate ca fiind semnificative la stabilirea cauzelor producerii evenimentului

Pentru autovehiculele implicate într-un eveniment se va menționa:

- număr de circulație;
- număr identificare autovehicul - permanent;
- data expirării inspecției tehnice periodice (ITP).
- În cazul evenimentelor în care sunt implicați agenți chimici periculoși (ACP) se vor completa din fișă cu date de securitate (FDS), în special:
 - Caracteristicile materiilor prime/intermediarilor/produselor finite, după caz: Denumire IUPAC, denumire utilizată intern, nume comercial etc., nr. CAS și/sau nr. CE, clasificarea, frazele de risc și de securitate (conform anexelor 5 și 6 la 1408/2008), frazele de pericol și de precauție (conform Anexelor III și IV la Regulamentul CE nr.

INSPECȚIA MUNCII

1272/2008), proprietățile fizico-chimice, caracteristicile de inflamabilitate și explozivitate;

- NOTĂ: aceste informații se vor menționa și în cazurile în care afecțiunea/decesul victimei nu a fost determinat de caracteristicile toxicologice, caustice etc. ale ACP ci, așa cum au fost cazuri, a fost provocat de înec sau de arsură termică.

După caz:

- Condiții de ambalare/depozitare (materiale de construcție ambalaje, incompatibilități la depozitare, temperatură depozitare, ventilație etc.);
- Condiții de manipulare în siguranță (ventilație, împământare, EIP etc.)
- Componenta instalației
- Caracteristicile utilajelor implicate direct în eveniment
- Descrierea procesului tehnologic
- Parametrii tehnologici ai procesului
- Aparatura de măsură și control
- Tabloul de comandă
- Echipamentele electrice
- Reglarea procesului tehnologic, modul de vizualizare/înregistrare a variației parametrilor
- Modul de asigurare a curățeniei, întreținerii, utilităților, intervențiilor de urgență
- Comunicarea cu serviciile interne/externe auxiliare (mecanic șef, electro., AME etc.)

Pe măsură ce se face descrierea echipamentului de muncă, se vor face trimiteri la anexele din dosarul de cercetare care certifică aspectele descrise.

i.3) descrierea detaliată a împrejurărilor

Pe măsură ce se face descrierea detaliată a împrejurărilor, se vor face trimiteri la anexele din dosarul de cercetare care certifică aspectele descrise.

- programul de lucru, în câte schimburi lucra/u victima/ele
- organigrama locului de muncă/companiei pentru determinarea responsabilităților
- în cazul lucrărilor de reparații/întreținere/dezvoltare, dacă acestea se desfășoară în paralel cu producția, modul de colaborare, responsabilitățile fiecărei părți, căi de comunicare între acestea sau între lucrătorii de la producție și cei de la AMC, mecanicul șef etc.
- se vor face precizări asupra persoanelor însărcinate cu conducerea activităților de la locul de muncă la care a avut loc evenimentul
- se vor face precizări asupra existenței sau inexistenței la locul de muncă a unor dotări cu impact asupra securității și sănătății în muncă (mijloace de protecție colectivă, echipamente individuale de protecție, aparatură pentru determinarea prezenței la locul de muncă a gazelor toxice etc.)
- se vor face precizări asupra modului de instruire a victimei/lor
- se vor face precizări asupra competențelor nivelurilor ierarhice superioare ai victimei/victimelor în coordonarea activității care a generat evenimentul, competențe înscrise în fișa de post sau în alte documente care i-au fost aduse la cunoștință.

Pentru un eveniment de circulație descrierea se poate face analizându-se:

- procesul verbal de constatare la fața locului întocmit de către IJP, schița producerii evenimentului, planșe fotografice, declarații etc.
- diagrama cronotahograf, în cazul pentru autovehiculele de transport marfă de peste 3,5 tone sau persoane cu mai mult de 9 locuri implicate în eveniment, pentru aprecierea

INSPECȚIA MUNCII

regimul de viteză în momentul impactului, precum și pentru timpii de conducere și odihnă ai conducătorilor auto până la momentul producerii impactului.

Pe măsură ce se face descrierea detaliată a modului în care s-a produs evenimentul, se vor face trimiteri la:

- existența evaluării riscurilor pentru locul/locurile de muncă în care își desfășoară activitatea victima/victimele și analizarea acestei evaluări;
- modul în care a fost realizat planul de prevenire și protecție;
- dacă au fost stabilite pentru lucrători, prin fișa postului, atribuțiile și răspunderile ce le revin în domeniul securității și sănătății în munca, corespunzător funcțiilor exercitate;
- dacă au fost elaborate instrucțiuni proprii pentru completarea și/sau aplicarea reglementărilor de securitate și sănătate în munca, ținând seama de particularitățile activităților și ale locurilor de munca aflate în responsabilitatea lor;
- dacă s-a asigurat și s-a controlat cunoașterea și aplicarea de către toți lucrătorii a măsurilor prevăzute în planul de prevenire și de protecție stabilit, precum și a prevederilor legale în domeniul securității și sănătății în munca, prin lucrătorii desemnați, prin propria competență sau prin servicii externe;
- după caz, dacă există o evidență a zonelor cu risc ridicat și specific;
- după caz, dacă se asigură funcționarea permanentă și corectă a sistemelor și dispozitivelor de protecție, a aparaturii de măsură și control, precum și a instalațiilor de captare, reținere și neutralizare a substanțelor nocive degajate în desfășurarea proceselor tehnologice;
- verificarea măsurilor dispuse în cazul evenimentelor care inițial au produs accidente de muncă cu incapacitate temporară de muncă și ulterior victima a fost încadrată într-un grad de invaliditate sau a decedat.
- supravegherea stării de sănătate a lucrătorilor.

Pentru lucrătorii care conduc autovehiculele rutiere, în completarea sarcinilor de muncă, se vor identifica deficiențe legate de:

- lipsa deciziei angajatorului prin care sunt nominalizați lucrătorii care conduc autovehicule rutiere în completarea sarcinilor de muncă sau necompletarea fișei postului cu atribuțiuni privind conducerea autovehiculelor rutiere;
- neinstruirea adecvată privind conducerea autovehiculelor rutiere pe drumurile publice a acestei categorii de personal;
- completarea incorectă a fișei de identificare a factorilor de risc profesional, respectiv ignorarea rubricii - conduce autovehiculele instituției, pentru ca medicul de medicina muncii să poată evalua corect dacă lucrătorul corespunde sarcinilor de munca pe care urmează să le execute în cazul în care lucrătorul conduce frecvent autovehiculul instituției;
- lipsa ordinului de deplasare eliberat de către angajator înainte de plecarea în cursă,

Pentru lucrătorii angajați ca șoferi de marfă sau persoane, se vor identifica și alte deficiențe privind:

- lipsa permisului de conducere valabil, a certificatului de competență sau a atestatului profesional (neautorizarea meseriilor);
- completarea foii de parcurs pentru stabilirea traseului;
- neefectuarea supravegherii medicale adecvate, la angajare și periodic, în conformitate cu H.G. nr. 355/2007, precum și a examinărilor stabilite prin reglementări speciale;
- deficiențe legate respectarea timpilor de odihnă și conducere ale conducătorilor auto.

i.4) descrierea detaliată a modului în care s-a produs evenimentul

- modul de lucru corect în conformitate cu prevederile legale, instrucțiunile proprii, procedurile de lucru, declarații, literatură de specialitate, exemple de bună practică etc.
- modul de lucru efectiv conform declarațiilor și constatărilor, cu menționarea neconformităților.
- analiza capacității lucrătorilor pentru îndeplinirea sarcinii de muncă;
- modul în care erau emise autorizațiile necesare îndeplinirii sarcinii de muncă (permis de lucru cu focul, permis de intervenție în instalații electrice etc.)
- dacă lucrătorii erau instruiți corespunzător, dețineau autorizarea necesară pentru manipularea echipamentelor de muncă, aceștia puteau să efectueze sarcini de muncă în zone cu risc ridicat și specific;
- cine a dat dispoziții pentru executarea sarcinii de muncă, care au fost acelea, cine a controlat respectarea instrucțiunilor de lucru;
- echipamentele de muncă implicate corespundeau sarcinii de muncă, dețineau avizele necesare;
- vor fi analizate toate împrejurările în care s-a produs evenimentul cu referire la documente, date expertiză, declarații, instrucțiuni etc.

Menționarea unei măsuri de securitate și sănătate în muncă luată de angajator și care a fost încălcată se va face cu trimitere la anexa din dosarul de cercetare de unde a fost preluat textul acestei măsuri.

j) urmările evenimentului și/sau urmările suferite de persoanele accidentate;

Se vor descrie:

- urmările pentru toate persoanele care au suferit o accidentare ca urmare a producerii evenimentului;
- în toate cazurile se vor menționa și avariile suferite de echipamentele de muncă implicate în eveniment.

Consemnarea urmărilor evenimentului și/sau urmărilor suferite de persoanele accidentate, se va face cu trimiteri la anexele din dosarul de cercetare de unde au fost preluate.

k) cauza producerii evenimentului;

Faptele care sunt considerate ca fiind cauza producerii evenimentului se pot reține în sarcina unui lucrător numai în cazul în care angajatorul a făcut dovada că și-a respectat obligația de a implementa măsurile prevăzute la art. 7, alin. (1) și (2), respectiv:

- a) asigurarea securității și protecția sănătății lucrătorilor;
- b) prevenirea riscurilor profesionale;
- c) informarea și instruirea lucrătorilor;
- d) asigurarea cadrului organizatoric și a mijloacelor necesare securității și sănătății în munca.

în condițiile în care s-a ținut seama de modificarea condițiilor, și pentru îmbunătățirea situațiilor existente, în conformitate cu principiile generale de prevenire menționate la art. 7, alin. (3):

- a) evitarea riscurilor;
- b) evaluarea riscurilor care nu pot fi evitate;

INSPECȚIA MUNCII

- c) combaterea riscurilor la sursa;
- d) adaptarea muncii la om, în special în ceea ce privește proiectarea posturilor de munca, alegerea echipamentelor de munca, a metodelor de munca și de producție, în vederea reducerii monotoniei muncii, a muncii cu ritm predeterminat și a diminuării efectelor acestora asupra sănătății;
- e) adaptarea la progresul tehnic;
- f) înlocuirea a ceea ce este periculos cu ceea ce nu este periculos sau cu ceea ce este mai puțin periculos;
- g) dezvoltarea unei politici de prevenire coerente care să cuprindă tehnologiile, organizarea muncii, condițiile de munca, relațiile sociale și influența factorilor din mediul de munca;
- h) adoptarea, în mod prioritar, a măsurilor de protecție colectivă față de măsurile de protecție individuală;
- i) furnizarea de instrucțiuni corespunzătoare lucrătorilor.

Numai după ce sunt îndeplinite toate aspectele precizate mai sus și se face referire concretă la modul de îndeplinire a tuturor măsurilor cuprinse de legislație se poate învinui și lucrătorul. În această situație se vor corobora prevederile actelor normative interne încălcate (fișă postului, instrucțiuni etc.) încălcate cu prevederile art. 22 și 23 din Legea 319/2006.

În formularea cauzei se vor elimina confuziile între cauză și efect, care se fac în mod curent (exemplu: nu poate fi cauză căderea de la înălțime. Acesta este efectul. Cauza poate fi: neacordarea echipamentului individual de protecție adecvat lucrului la înălțime, neutilizarea echipamentului individual de protecție pus la dispoziție de angajator, neluarea măsurilor de îngrijire și semnalizare pentru golurile existente, stabilirea unei sarcini de muncă pentru un lucrător care nu era apt să lucreze la înălțime, utilizarea unor schele necorespunzătoare etc.). A nu se confunda cauzele definite în FIAM cu scop statistic și cauza producerii evenimentului!

Pentru evenimentele de circulație, navale, produse pe CFR sau aviatice:

- cauza producerii acestor evenimente va fi stabilită de către organele abilitate ale Ministerul Administrației și Internelor care, în conformitate cu art. 1, alin. 3, OUG 195/2002, sunt autorități competente în domeniul circulației pe drumurile publice, de Autoritatea Navală Română sau de Ministerul Transporturilor și Infrastructurii, AFER pentru evenimentele petrecute pe CFR, CIAS - centrul de investigații și analiză pentru siguranța aviației civile ;
- fac excepție situațiile în care există, ca anexa la dosar, un raport de expertiză referitor la modul în care s-a produs evenimentul sau o hotărâre definitivă și irevocabilă a unei instanțe de judecată, și se poate stabili explicit cauza producerii evenimentului.

Faptele considerate ca fiind cauza producerii evenimentului vor fi descrise și se va face trimitere la măsurile de securitate și sănătate în muncă luate de angajator (cum ar fi: instrucțiuni proprii, instrucțiuni de lucru etc.) care au fost încălcate, coroborat cu prevederile legale din domeniul securității și sănătății în muncă încălcate sau cu reglementările de securitate și sănătate în muncă care au încălcate (cum ar fi cele de la art. 39 alin. (9) din Legea nr. 319/2006) încălcate, cu redarea integrală a textului acestora.

INSPECȚIA MUNCII

Menționarea unei măsuri de securitate și sănătate în muncă luată de angajator și care a fost încălcată se va face cu trimitere la anexa din dosarul de cercetare de unde a fost preluat textul acestei măsuri.

l) alte cauze care au concurat la producerea evenimentului;

Faptele considerate că au concurat la producerea evenimentului vor fi descrise și se va face trimitere la măsurile de securitate și sănătate în muncă luate de angajator (cum ar fi: instrucțiuni proprii, instrucțiuni de lucru etc.) care au fost încălcate, coroborat cu prevederile legale din domeniul securității și sănătății în muncă încălcate sau cu reglementările de securitate și sănătate în muncă care au încălcate (cum ar fi cele de la art. 39 alin. (9) din Legea nr. 319/2006) încălcate, cu redarea integrală a textului acestora.

Alte cauze ce pot fi reținute la acest capitol pot fi:

- instruirea insuficientă a personalului după preluarea altor sarcini/schimbarea locului de muncă/concediu medicale etc.;
- comunicare defectuoasă între personalul diverselor persoane și sau servicii interne/externe;
- sistem de avertizare/alarmare defect, inefficient, personal insuficient instruit cu privire la modul de acțiune în caz de urgență etc.

Menționarea unei măsuri de securitate și sănătate în muncă luată de angajator și care a fost încălcată se va face cu trimitere la anexa din dosarul de cercetare de unde a fost preluat textul acestei măsuri.

m) alte constatări făcute cu ocazia cercetării evenimentului;

Se vor analiza numai aspectele care au legătură cu producerea și/sau locul producerii evenimentului. Nu se va mai face o analiza amplă a stării de securitate și sănătate în muncă, menționându-se numai neconformitățile constatate de la prevederile legislației în domeniu.

n) persoanele răspunzătoare de încălcarea reglementărilor legale, din capitolele de la lit. k), l) și m);

- se vor nominaliza persoanele juridice și/sau fizice și se vor menționa faptele pentru care se fac răspunzătoare, conform descrierii făcute la capitolele anterioare;
 - pentru faptele care constituie abatere de la prevederile legale, de la măsurile de securitate și sănătate în muncă luate de angajator sau de la orice alte reglementări în domeniu securității și sănătății în muncă, se va face coroborarea cu prevederile legale care sancționează contravențional faptele respective, cu redarea integrală a textului acestora.
- o) sancțiunile contravenționale aplicate;

Toate deficiențele vor fi sancționate în conformitate cu legislația din domeniul securității și sănătății în muncă și O.G. nr. 2/2001.

p) propuneri pentru cercetare penală;

Propunerea se va face întemeiat și numai în situațiile în care se constată că faptele comise de o persoană au creat un pericol grav și iminent de producere a unui accident de munca sau de îmbolnăvire profesională.

INSPECȚIA MUNCII

Se recomandă folosirea acestei formulări. ”Acest proces verbal de cercetare constituie, în conformitate cu art.61 alin.(1) C.Pr.Pen., act de sesizare al Ministerului Public - Parchetul de pe Lângă Judecătoria

Identificarea responsabilităților și a persoanelor prezumate a fi vinovate de la capitolele i, k. și l. vor fi stabilite de către organele competente, respectiv Ministerul Public - Parchetul de pe Lângă Judecătoria

q) caracterul accidentului;

Caracterul accidentului se va stabili în detaliu, pentru fiecare victimă a evenimentului, faptul că sunt/nu sunt întrunite condițiile legale pentru a fi înregistrat ca accidente de muncă, în baza prevederilor art. 5. lit. g) din Legea nr. 319/2006.

Se va clasifica:

- în baza prevederilor art. 31 din Legea nr. 319/2006, ca accident de muncă:
 - = care a produs incapacitate temporară de munca;
 - = care a produs invaliditate;
 - = mortal;
 - = colectiv,
- și, după caz, în baza prevederilor art. 2 din Normele metodologice de aplicare a prevederilor Legii nr. 319/2006, ca accident de muncă:
 - = de circulație;
 - = de traseu.

Pentru accidentul în afara muncii în se va menționa textul din normele metodologice art. 2 pct.11 cu precizarea condiției/condițiilor care au determinat această încadrare.

r) angajatorul care înregistrează accidentul de munca sau incidentul periculos;

Conform celor stabilite la capitolele din procesul verbal de cercetare și în conformitate cu prevederile art. 32., alin (1) din Legea nr. 319/2006 și prevederile art. din Normele Metodologice de aplicare a Legii nr. 319/2006, aprobate prin H.G. nr. 1425/2006, modificate cu H.G. nr. 955/2010, accidentul/accidentele de muncă suferite de numitul/numiții se înregistrează de

și se raportează către inspectoratul teritorial de muncă, precum și la asigurător, potrivit prevederile art. 32., alin (2) din Legea nr. 319/2006.

s) măsuri dispuse pentru prevenirea altor evenimente similare și persoanele responsabile pentru realizarea acestora;

Pentru toate deficiențele consemnate la capitolele anterioare se vor dispune măsuri. Pentru toate măsurile dispuse se vor stabili termenele de aducere la îndeplinire și se va nominaliza cine răspunde pentru aducerea la îndeplinire a măsurilor. De asemenea, se va dispune:

- conform prevederilor Normelor Metodologice de aplicare a Legii nr. 319/2006, aprobate prin H.G. nr. 1425/2006 și modificate cu H.G. nr. 955/2010:
 - = revizuirea evaluării riscurilor cu privire la securitatea și sănătatea în muncă;
 - = revizuirea planului de prevenire și protecție.

INSPECȚIA MUNCII

- prelucrarea cauzelor și împrejurărilor producerii evenimentului cu toți lucrătorii societății și consemnarea acestei prelucrări în fișele de instruire individuală .

Se va menționa în încheierea acestui capitol: „Măsurile stabilite mai sus nu sunt limitative, ele putând fi completate de către angajator -....., astfel încât să fie eliminată producerea unor evenimente similare în viitor”

t) termenul de raportare la inspectoratul teritorial de munca privind realizarea măsurilor prevăzute la lit. s);

Termenul la care conducerea angajatorului va raporta modul în care a realizat măsurile dispuse se va stabili începând de la data la care conducerii acestuia i s-a adus la cunoștință procesul verbal de cercetare a evenimentului.

u) numărul de exemplare în care s-a încheiat procesul-verbal de cercetare și repartizarea acestora;

Se vor avea în vedere prevederile Normelor Metodologice de aplicare a Legii nr. 319/2006, aprobate prin H.G. nr. 1425/2006 și modificate cu H.G. nr. 955/2010.

v) numele și semnătura persoanei/persoanelor care a/au efectuat cercetarea;

w) avizul inspector șef adjunct securitate și sănătate în munca;

x) viza inspector șef/inspectorului general de stat.

Niculae VOINOIU

Director D.C.S.S.M.

Dan MĂRCU=ANU

Șef Serviciu D.C.S.S.M.

Liviu MIREA Șef Serviciu

Șef Serviciu D.C.S.S.M.