

Διερεύνηση εργατικών ατυχημάτων σε ναυπηγοεπισκευαστικές εργασίες Πιρπινιά Θεοδώρα¹, Ξυδέα – Κικεμένη Αναστασία²

1. Επόπτρια Δημόσιας Υγείας, Ε.Σ.Δ.Υ.
2. Τομέας Επαγγελματικής και Βιομηχανικής Υγιεινής, Ε.Σ.Δ.Υ.

Εισαγωγή

Τα εργατικά ατυχήματα αποτελούν μεγάλη επιβάρυνση από κοινωνικής και οικονομικής άποψης. Η διάσταση του προβλήματος φαίνεται από τον αριθμό των εργατικών ατυχημάτων. Σύμφωνα με στοιχεία της ΕΕ κάθε χρόνο συμβαίνουν περισσότερα από 4 εκατομμύρια εργατικά ατυχήματα με απουσία άνω των 3 ημερών (Commission 2007). Υπολογίζεται ότι κάθε χρόνο συμβαίνουν εκατόν ογδόντα χιλιάδες θανατηφόρα εργατικά ατυχήματα και περίπου εκατόν δέκα εκατομμύρια ελαφρείς ή βαρείς τραυματισμοί. Ορισμένα από αυτά έχουν ως αποτέλεσμα το θάνατο, άλλα την μόνιμη αναπηρία ενώ τα περισσότερα προκαλούν προσωρινή ανικανότητα για εργασία (I.L.O).

Στη ναυπηγική βιομηχανία οι εργαζόμενοι εκτίθενται σε πολλούς κινδύνους, καθώς ένας μεγάλος αριθμός εργασιών εκτελείται σε αξιοσημείωτα ύψη και οι εργαζόμενοι πρέπει να κινούνται ανάμεσα σε υλικά, εργαλεία και επιφάνειες πάνω από τις οποίες γίνεται μεταφορά βαρέων φορτίων. Επιπλέον, τα υλικά και οι ουσίες που χρησιμοποιούνται ή οι εργασίες ενός συνεργείου μπορούν να θέσουν σε κίνδυνο την ασφάλεια άλλων εργαζομένων, ενώ και η επίδραση των καιρικών συνθηκών έχει ιδιαίτερη σημασία καθώς οι εργασίες εκτελούνται σε ανοιχτούς χώρους (ΕΛ.ΙΝ.Υ.Α.Ε, Τσιρώνης και συν 2008, ΙΝΕ, Τσαρακλής, Παπαδόπουλος 2000).

Σκοπός

Η έρευνα αποσκοπούσε στην επεξεργασία των στοιχείων καταγραφής εργατικών ατυχημάτων και στην εκπόνηση συμπερασμάτων, βασικών για την επιχείρηση.

Υλικό - Μέθοδος

Η έρευνα πραγματοποιήθηκε το 2009 σε ναυπηγοεπισκευαστική μονάδα. Η συλλογή των δεδομένων πραγματοποιήθηκε με καταγραφή μέρους των στοιχείων από το δελτίο καταγραφής εργατικών ατυχημάτων της επιχείρησης για το διάστημα 1995-2008. Επιπλέον, χρησιμοποιήθηκαν τα ετήσια έντυπα που στέλνονται στην ΕΣΥΕ. Η στατιστική επεξεργασία των δεδομένων έγινε με το στατιστικό πακέτο SPSS και τον χ^2 έλεγχο.

Αποτελέσματα

Σύμφωνα με τα στοιχεία, κατά τα έτη 1995-2008 συνέβησαν συνολικά 644 εργατικά ατυχήματα, εκ των οποίων κανένα θανατηφόρο. Το 99,1% των εργαζομένων ήταν άνδρες (n=638). Από αυτούς το 16,5% (n=106) ήταν ≤ 30 ετών, το 19,3% (n=125) ήταν μεταξύ 31-40 ετών, το 38,5% (n=248) ήταν μεταξύ 41-50 ετών και το 25,8% (n=166) ήταν άνω των 51 ετών ενώ ως προς την οικογενειακή τους κατάσταση 81,7% (n=526) ήταν έγγαμοι, 16,1% (n=104) άγαμοι, 1,7% (n=11), διαζευγμένοι και το 0,5% (n=3) ήταν χήροι (πίνακας 1).

	%	N
Φύλο		
Άνδρας	99,1	638
Γυναίκα	0,9	6
Ηλικία		
≤ 30 ετών	16,5	106
31-40 ετών	19,3	125
41-50 ετών	38,5	248
άνω των 51 ετών	25,8	166
Οικογενειακή Κατάσταση		
Έγγαμος	81,7	526
Άγαμος	16,1	104
Διαζευγμένος	1,7	11
Χήρος	0,5	3

Πίνακας 1: Δημογραφικά στοιχεία των συμμετεχόντων στη μελέτη.

Ως προς την ειδικότητα, 22,4% (n=144) ήταν αμμοβολιστές-χρωματιστές-καθαριστές, 14,1% (n=91) εφαρμοστές-μηχανουργοί, 14,0% (n=90) αρμαδωροί-προπελλάδες, 12,3% (n=79) ηλεκτροσυγκολλητές-φλογοχειριστές και τέλος όλες οι υπόλοιπες ειδικότητες 8,5% (n=85).

Από την επαγγελματική εμπειρία τους προέκυψε ότι 39,1% (n=252) των εργαζομένων την ημέρα του ατυχήματος είχαν 2-5 έτη προϋπηρεσίας στο χώρο του ναυπηγείου, 34,8% (n=224) από λίγους μήνες έως 1 έτος, το 18,6% (n=120) είχαν 6-9 έτη ενώ μόνο το 7,5% (n=48) είχαν από 10 έτη και πάνω.

Στον πίνακα 2 φαίνεται η κατανομή των ατυχημάτων ανά έτος, ανά μήνα και ανά ημέρα. Αναλυτικότερα, ανά έτος παρατηρείται μία αύξουσα τάση των εργατικών ατυχημάτων με τα περισσότερα να καταγράφονται το 1998, στη συνέχεια και μέχρι 2004 παρατηρείται μία φθίνουσα τάση και μία σταθεροποίηση στον αριθμό των ατυχημάτων μέχρι και το 2008. Επιπλέον, τα περισσότερα ατυχήματα συμβαίνουν κατά τον μήνα Μάιο με ποσοστό 10,9% (n=70), ακολουθούν οι μήνες Ιούλιος, Αύγουστος και Οκτώβριος με ποσοστό 10,2% (n=66) ενώ τα λιγότερα παρατηρούνται τον Ιανουάριο και τον Δεκέμβριο με ποσοστό 6,1% (n=39) και 5,4% (n=35) αντίστοιχα. Σύμφωνα με την ημερησία κατανομή φαίνεται ότι τα περισσότερα ατυχήματα συνέβησαν την Δευτέρα με ποσοστό 19,9% (n=128), το 19,4% (n=125) την Πέμπτη, το 18,9% (n=122) την Τρίτη, το 18,2% (n=117) την Τετάρτη και το 13,5% (n=87) την Παρασκευή. Τέλος, φαίνεται ότι το Σαββατοκύριακο γίνονται τα λιγότερα ατυχήματα, το 5,3% (n=34) το Σάββατο και το 4,8% (n=31) την Κυριακή καθώς επίσης το 71% των ατυχημάτων συνέβησαν κατά την πρωινή βάρδια (7:00 το πρωί έως και 14:59 το μεσημέρι).

Έτος	%	Μήνας	%	Ημέρα	%	Βάρδια	%
1995	5,9	Ιανουάριος	6,1	Δευτέρα	19,9	Πρωινή	71
1996	8,5	Φεβρουάριος	8,9				
1997	11,0	Μάρτιος	8,2	Τρίτη	18,9		
1998	11,6	Απρίλιος	6,5	Τετάρτη	18,2	Απογευματινή	22,5
1999	10,4	Μάιος	10,9				
2000	9,6	Ιούνιος	7,8	Πέμπτη	19,4		
2001	9,9	Ιούλιος	10,2	Παρασκευή	13,5	Βραδινή	5,3
2002	7,6	Αύγουστος	10,2				
2003	5,4	Σεπτέμβριος	8,4	Σάββατο	5,3		
2004	3,7	Οκτώβριος	10,2	Κυριακή	4,8		
2005	3,9	Νοέμβριος	7,1				
2006	4,2	Δεκέμβριος	5,4				
2007	3,7						
2008	4,3						

Πίνακας 2: Κατανομή ατυχημάτων ανά έτος, μήνα, ημέρα και ώρα ατυχήματος.

Εξετάστηκε ακόμα ο χώρος όπου συνέβησαν τα ατυχήματα και προέκυψε ότι το 48% (n=309) των ατυχημάτων συνέβησαν στους χώρους των πλοίων, το 18,3% (n=118) στις δεξαμενές του ναυπηγείου (πλωτές ή μη), το 16,3% (n=105) σε χώρους μηχανημάτων, το 8,5% (n=55) σε στεγασμένους χώρους του ναυπηγείου, το 4,5% (n=29) σε προβλήτες και ανοιχτούς χώρους του ναυπηγείου ενώ τα λιγότερα ατυχήματα, το 1% (n=6) συνέβησαν στα ρυμουλκά και τον πλωτό γερανό.

Όσον αφορά στο είδος των τραυματισμών, τα εξαρθήματα αποτελούν το 33,2% (n=214), τα διαστρέμματα το 20,3% (n=131), τα κατάγματα το 11,3% (n=73), τα ανοικτά τραύματα το 10,2% (n=66), ενώ το 5,3% (n=34) ήταν τραυματισμοί αισθητήριων οργάνων.

Οι κύριες αιτίες που προκάλεσαν τα ατυχήματα, όπως φαίνεται και στον πίνακα 3, συνέβησαν λόγω κτυπημάτων από κινούμενα ή πίπτοντα αντικείμενα σε ποσοστό 19,7% (n=127) των ατυχημάτων, 11,2% (n=72) λόγω γλιστρημάτων, καταρρεύσεων και βάδισμα πάνω σε επικίνδυνα αντικείμενα, 10,7% (n=69) λόγω πτώσεις προσώπων από ύψη, 10,4% (n=67) λόγω πτώσεις προσώπων στο αυτό επίπεδο και το 9,9% (n=64) λόγω υπερπροσπάθειας ή κοπιώδους κίνησης.

Αιτία ατυχήματος	N	%
Πτώσεις Προσώπων από ύψη	69	10,7
Πτώσεις Προσώπων στο αυτό επίπεδο	67	10,4
Κτυπήματα από κινούμενα ή πύπτοντα αντικείμενα	127	19,7
Γλιστρήματα, καταρρεύσεις, βάδισμα πάνω σε επικίνδυνα αντικείμενα	72	11,2
Προσκρούσεις σε σταθερά ή κινούμενα αντικείμενα	58	9,0
Συμπιέσεις	51	7,9
Υπερπροσπάθεια ή κοπιώδη κίνηση	64	9,9
Έκθεση σε φυσικούς/χημικούς παράγοντες	70	10,9
Μη ταξινομηθέντα	66	10,2

Πίνακας 3: Κατανομή ατυχημάτων ανά αιτία ατυχήματος.

Επιπλέον, εξετάστηκε ο αριθμός ατυχημάτων ανά ειδικότητα, όπου προέκυψε ότι στα 644 ατυχήματα που συνέβησαν, οι 257 εργαζόμενοι είχαν μόνο ένα ατύχημα, ενώ 147 είχαν περισσότερα του ενός, με 6 εργαζόμενους να έχουν από 6 ατυχήματα ενώ ταυτόχρονα η ειδικότητα των αμμοβολιστών εμφανίζει τους μεγαλύτερους αριθμούς τόσο σε ένα ατύχημα όσο και σε περισσότερα ατυχήματα.

Απ τον χ^2 έλεγχο προέκυψαν οι ακόλουθες συσχετίσεις.

Η σχέση ειδικότητας και τόπου ατυχήματος παρουσιάζει στατιστικά σημαντική διαφορά ($p < 0,001$), όπου στις πλωτές ή μη δεξαμενές εμφανίζουν τα περισσότερα ατυχήματα οι αμμοβολιστές, στις χώρους των πλοίων οι ελασματοουργοί, σωληνουργοί, ηλεκτροσυγκολλητές/φλογοχειριστές, ενώ στους χώρους των μηχανημάτων τόσο οι ελασματοουργοί, σωληνουργοί, ηλεκτροσυγκολλητές / φλογοχειριστές όσο και οι εφαρμοστές-μηχανουργοί.

Σχετικά με την σχέση ειδικότητας και το είδος του ατυχήματος επίσης παρουσιάζεται στατιστικά σημαντική διαφορά ($p < 0,001$), όπου τα εξαρτήματα παρατηρούνται περισσότερο στους αμμοβολιστές, τα κατάγματα στους αρμαδώρους, ενώ τα εγκαύματα σχεδόν αποκλειστικά στους ελασματοουργούς, σωληνουργούς, ηλεκτροσυγκολλητές/ φλογοχειριστές.

Το ίδιο ισχύει και για την σχέση ειδικότητας και αιτίας ατυχήματος όπου παρουσιάζει στατιστικά σημαντική διαφορά ($p < 0,001$) και φαίνεται ότι οι πτώσεις προσώπων από ύψη συμβαίνουν περισσότερο στους αμμοβολιστές, ενώ η έκθεση σε χημικούς/φυσικούς παράγοντες σχεδόν αποκλειστικά συμβαίνουν στους ελασματοουργούς, σωληνουργούς, ηλεκτροσυγκολλητές/φλογοχειριστές.

Εξετάστηκε η βάρδια σε σχέση με τον τόπο ($p < 0,001$), όπου παρατηρείται ότι κατά τη διάρκεια της πρωινής βάρδιας γίνονται τα περισσότερα ατυχήματα στους χώρους των πλοίων. Όπως επίσης θετική συσχέτιση βρέθηκε επίσης ανάμεσα στην προϋπηρεσία και τον τόπο ατυχήματος ($p = 0,003$) όπου προϋπηρεσία κάτω των 10 ετών φαίνεται ότι συνδέεται με τους χώρους των πλοίων.

Τέλος, αρνητικές συσχετίσεις βρέθηκαν μεταξύ άλλων για τις σχέσεις μεταξύ ηλικίας με τον τόπο, το είδος και την αιτία του ατυχήματος ($p = 0,232$, $p = 0,542$, $p = 0,295$), των εποχών με τον τόπο, το είδος και την αιτία του ατυχήματος ($p = 0,733$, $p = 0,368$ και $p = 0,269$), καθώς επίσης και των ημερών με τον τόπο, το είδος και την αιτία του ατυχήματος ($p = 0,537$, $p = 0,019$ και $p = 0,376$) αντίστοιχα.

Συζήτηση / Συμπεράσματα

Από την παρούσα διερεύνηση των εργατικών ατυχημάτων για την περίοδο 1995-2008 σε ναυπηγοεπισκευαστική μονάδα, φαίνεται ότι τα εργατικά ατυχήματα αφορούν κυρίως άνδρες, ηλικίας 40 ετών και άνω, στοιχεία που επιβεβαιώνονται και με ανάλογα στοιχεία του ναυπηγείου Σκαρραμαγκά, όπου από τα ατυχήματα κατά τα έτη 1994-1995 η ομάδα 31-40 ετών έχει περισσότερα ατυχήματα από άλλες ηλικιακές κατηγορίες (Καρνιάτης 1996).

Οι ειδικότητες οι οποίες εμφανίζουν την μεγαλύτερη συχνότητα στα εργατικά ατυχήματα είναι οι αμμοβολιστές και οι αρμαδώροι-προπελλάδες, των οποίων οι συνθήκες εργασίας είναι ιδιαίτερα επιβαρυνμένες καθώς, κάποιες από τις εργασίες των αρμαδώρων είναι η μετακίνηση βαριών αντικείμενων και των αμμοβολιστών εργασίες σε ικριώματα, ενώ ταυτόχρονα πρέπει να χειρίζονται τις σωλήνες που μεταφέρουν πεπιεσμένο αέρα και αποξεστικό υλικό (I.N.E., Φίλιππας, Σταματάκης 2000). Αντίστοιχη έρευνα που πραγματοποιήθηκε σε ελληνικό ναυπηγείο κατά τα έτη 1981-1984, θέλει τα περισσότερα και τα σοβαρότερα ατυχήματα να

συμβαίνουν σε μανουβραδόρους και ενώ οι σωληνουργοί είναι δεύτεροι σε αριθμό ατυχημάτων, φαίνεται από τις ημέρες απουσιασμού, ότι σοβαρότερα είναι εκείνα των εφαρμοστών (Ζενετζιδάκη 1990, Καρνιάτης 1996). Σε αντίθεση με την έρευνα αυτή, στο ναυπηγείο του Σκαραμαγκά κατά τα έτη 1994-1995, προέκυψε ότι περισσότερα ατυχήματα έχουν οι ελασματοουργοί και έπειτα οι εφαρμοστές, για το έτος 1994, ενώ για το έτος 1995 παρατηρείται μια αντιστροφή αυτών των ειδικοτήτων (Καρνιάτης 1996).

Οι μήνες με το μεγαλύτερο αριθμό ατυχημάτων φαίνεται να είναι οι Ιούνιος (9,9%), Μάιος (9,8%), Σεπτέμβριος (9,6%) και Ιούλιος (9,3%) με συνολικό ποσοστό 38,6%, όπως αναφέρεται στο Δελτίο εργατικών ατυχημάτων του έτους 2006 του ΙΚΑ. Σύμφωνα με την έρευνα που πραγματοποιήθηκε στα ναυπηγεία, οι μήνες με το μεγαλύτερο αριθμό ατυχημάτων είναι οι Μάιος, Ιούλιος, Αύγουστος και Οκτώβριος, όπου διενεργούνται όλες οι εργασίες ναυπήγησης, μετατροπής, επισκευής και συντήρησης πλοίων, σε σχέση με τους μήνες με τον μικρότερο αριθμό που είναι οι Δεκέμβριος και Ιανουάριος, λόγω των καιρικών συνθηκών που επικρατούν κατά τους μήνες αυτούς σε συνδυασμό με το ότι οι περισσότερες εργασίες πραγματοποιούνται σε εξωτερικούς χώρους. Από την έρευνα στα ελληνικά ναυπηγεία του Σκαραμαγκά κατά τα έτη 1994-1995, προέκυψε σχετικά με τον μηνιαίο αριθμό ατυχημάτων ότι τα περισσότερα ατυχήματα για το 1994 συνέβησαν τον Μάρτιο και τον Ιανουάριο, ενώ για το 1995 τον Ιούλιο και τον Ιούνιο (Καρνιάτης 1996).

Σύμφωνα με την παρούσα μελέτη, το 71% των ατυχημάτων συνέβησαν κατά την πρωινή βάρδια καθώς επίσης το 76,4% των ατυχημάτων συνέβησαν από Δευτέρα ως Πέμπτη, στοιχεία που συμφωνούν με τα στοιχεία του ΙΚΑ για το 2006, όπου αναφέρεται ότι πάνω από τα μισά ατυχήματα (52,2%) συνέβησαν στην πρωινή βάρδια και το 55,3% των ατυχημάτων συνέβησαν Δευτέρα, Τρίτη και Παρασκευή. Επίσης από την έρευνα στα ελληνικά ναυπηγεία Σκαραμαγκά κατά τα έτη 1994-1995, προέκυψε ότι το 1994 τα περισσότερα ατυχήματα συνέβησαν κατά τις ώρες 8.00-10.00 και 12.00-14.00, ενώ το 1995 μεταξύ 10.00-12.00 και 12.00-14.00 (Καρνιάτης 1996).

Στους χώρους των πλοίων, σύμφωνα με τα δελτία αναγγελίας ατυχήματος, συνέβη η συντριπτική πλειοψηφία των ατυχημάτων, χώροι στους οποίους εκτελούνται οι περισσότερες και οι πιο επικίνδυνες ναυπηγοεπισκευαστικές εργασίες.

Τα κτυπήματα από πύπτοντα αντικείμενα κατά την διάρκεια χειρισμών αποτελούν την κύρια αιτία ατυχήματος και ακολουθούν οι πτώσεις προσώπων από ύψος, πτώσεις στο αυτό επίπεδο καθώς επίσης σημαντικός αριθμός ατυχημάτων έχουν ως αιτία επαφή σε πολύ θερμές ουσίες ή αντικείμενα με ποσοστά 12,3%, 10,7%, 10,2% και 6,8% αντίστοιχα. Κατά τα στοιχεία του ΣΕΠΕ για το 2008 τα περισσότερα ατυχήματα προήλθαν από συμπίεση μέσα ή ανάμεσα σε αντικείμενα, πτώσεις στο αυτό επίπεδο και πτώσεις προσώπων από ύψη, (15,4%, 14,27% και 12,66% αντίστοιχα), ενώ σύμφωνα με το ΙΚΑ οι δύο σημαντικότερες αιτίες εργατικού ατυχήματος είναι η πρόσκρουση σε σταθερά αντικείμενα και κτυπήματα σε ή από κινούμενα αντικείμενα καθώς και οι πτώσεις ατόμων από ύψος (ΙΚΑ 2006). Τα στοιχεία αυτά δε συμφωνούν με μελέτη για τα έτη 1984-1985 από ναυπηγείο της Μεγάλης Βρετανίας όπου φαίνεται ότι η κυριότερη αιτία ατυχημάτων είναι η πτώση στο έδαφος (23,4%) και ακολουθούν οι τραυματισμοί από αιχμηρά αντικείμενα – παγίδευση ποδιών καθώς επίσης η χειροκίνητη μετακίνηση αντικειμένων (Ζενετζιδάκη 1990, Καρνιάτης 1996).

Όσον αφορά το είδος του τραυματισμού, προέκυψε ότι οι περισσότεροι τραυματισμοί μπορούν να χαρακτηριστούν ως ελαφρείς καθώς εξαρθρώματα (33,2%), διαστρέμματα (20,3%) και κατάγματα (11,3%) είναι τα συχνότερα ατυχήματα.

Ως προς τις συσχετίσεις, η ειδικότητα συσχετίζεται θετικά τόσο με το τόπο του ατυχήματος όσο και με το είδος αλλά και την αιτία ατυχήματος ($p < 0,001$, $p < 0,001$, $p < 0,001$ αντίστοιχα). Συγκεκριμένα, η συσχέτιση μεταξύ ειδικότητας και τόπου έδειξε ότι στους χώρους των πλοίων οι ελασματοουργοί, οι σωληνουργοί και οι ηλεκτροσυγκολλητές-φλογοχειριστές έχουν τα περισσότερα ατυχήματα ενώ στις πλωτές ή μη δεξαμενές οι αμμοβολιστές.

Ακόμα, η συσχέτιση μεταξύ ειδικότητας και είδους ατυχήματος ($p < 0,001$) έδειξε ότι τα εξαρθρώματα και οι τραυματισμοί αισθητηρίων συνέβησαν περισσότερα στους αμμοβολιστές, τα κατάγματα στους αρμαδώρους-προπελλάδες, στην ειδικότητα των εφαρμοστών-μηχανουργών τα διαστρέμματα, και τέλος τα εγκαύματα σε μεγάλο ποσοστό (σε σχέση με τις άλλες ειδικότητες) αφορούν στην ειδικότητα του ηλεκτροσυγκολλητή-φλογοχειριστή.

Το ίδιο ισχύει και για την συσχέτιση μεταξύ ειδικότητας και αιτίας ατυχήματος ($p < 0,001$) καθώς η παρούσα μελέτη έδειξε ότι στους αμμοβολιστές, τους αρμαδώρους και τους εφαρμοστές-μηχανουργούς η κύρια αιτία ατυχήματος είναι τα κτυπήματα από κινούμενα ή πύπτοντα αντικείμενα και στους ελασματοουργούς, σωληνουργούς, και ηλεκτροσυγκολλητές-φλογοχειριστές η επαφή σε φυσικούς/χημικούς παράγοντες.

Τα καταγεγραμμένα ατυχήματα ανήκουν στα ελαφρά έως μέτρια και δεν υπήρχαν θανατηφόρα, γεγονός που ενδεχομένως οφείλεται στις ικανοποιητικές συνθήκες ασφάλειας και στις επαρκείς γνώσεις των εργαζομένων σχετικά με τα μέτρα προστασίας (97,5%).

Τέλος, όπως προαναφέρθηκε οι εργασίες κατασκευής και επισκευής πλοίων είναι ιδιαίτερα επικίνδυνες, για αυτό και η πρόληψη πρέπει να αποτελεί πρωταρχικό μέλημα της κάθε επιχείρησης. Σε ένα χώρο μάλιστα, όπως τα ναυπηγεία, η σημασία της γίνεται ακόμα μεγαλύτερη, με δεδομένο το εύρος και την ποικιλία των παραγόντων κινδύνου που υπάρχουν σε μία ναυπηγοεπισκευαστική μονάδα. Τα κυριότερα μέτρα πρόληψης σε έναν τόσο ιδιαίτερο χώρο συνοπτικά πρέπει να είναι η επαγρύπνηση για ασφαλείς συνθήκες εργασίας με εκτίμηση επικινδυνότητας στους χώρους των πλοίων, των μηχανημάτων και στις δεξαμενές, η ανάλυση των ατυχημάτων ανά ειδικότητα και αιτία και τέλος, πολύ σημαντική είναι η συμμετοχή των εργαζομένων, με την επιμόρφωση τους σχετικά με την παραγωγική διαδικασία αλλά και με τη χρήση των Μέσων Ατομικής Προστασίας.

Βιβλιογραφία

Ελληνική Βιβλιογραφία

1. Σ.ΕΠ.Ε, “Έκθεση Πεπραγμένων Σ.ΕΠ.Ε έτους 2008” (2008), Υπουργείο Απασχόλησης και Κοινωνικής Προστασίας – Σώμα Επιθεώρησης Εργασίας (Σ.ΕΠ.Ε), Αθήνα.
2. Καρνιάτης Σπ., “Εργατικά ατυχήματα στις ναυπηγοεπισκευαστικές μονάδες” (1996), Διπλωματική Εργασία. Εθνικό Μετσόβιο Πολυτεχνείο, τομέας Ανθρωπιστικών και Κοινωνικών Επιστημών και Δικαίου, Αθήνα.
3. ΙΚΑ, “Δελτίο Εργατικών Ατυχημάτων ΙΚΑ-ΕΤΑΜ 2006” (2006), Ίδρυμα Κοινωνικών Ασφαλίσεων – Ενιαίο Ταμείο Ασφαλίσεων Μισθωτών, Αθήνα.
4. Ζενετζιδάκη Δ., “Τα εργατικά ατυχήματα στην ναυπηγοεπισκευαστική βιομηχανία” (1990), Διπλωματική Εργασία. Εθνικό Μετσόβιο Πολυτεχνείο, τομέας Ανθρωπιστικών και Κοινωνικών Επιστημών και Δικαίου, Αθήνα.
5. ΕΛ.ΙΝ.Υ.Α.Ε, Δρίβας Σ., Ράντιν Λ., Δοντάς Σ., Κομνηνός Ξ., Μουρελάτου Ε., Γεωργιάδου Ε., Πανταζοπούλου Α., Καλίτσης Α., Κωστόπουλος Σ., “Συνθήκες εργασίας στον κλάδο των αμμοβολιστών, καθαριστών και βαφένων της ναυπηγοεπισκευαστικής ζώνης Περάματος” (2003), 14:5-8.
6. ΙΝΕ, Τσαρακλής Ζ., Παπαδόπουλος Π., “Γενικές αρχές υγιεινής και ασφάλειας” (2000), Ινστιτούτο Εργασίας ΓΣΕΕ, Αθήνα.
7. ΕΛ.ΙΝ.Υ.Α.Ε, Τσιρώνης Ι., Παπαδάκη Α., Γεωργιάδου Ε., “Δουλεύοντας σε περιορισμένους χώρους” (2008), Ελληνικό Ινστιτούτο Υγιεινής και Ασφάλειας της Εργασίας, Αθήνα.
8. ΙΝΕ, Φίλιππας Α., Σταματάκης Κ., “Αμμοβολή και αμμοβολιστές” (2000), Ινστιτούτο Εργασίας ΓΣΕΕ, Αθήνα.

Ξένη Βιβλιογραφία

1. Commission, “Improving quality and productivity at work: Community strategy 2007-2012 on health and safety at work” (2007), Ed. Commission of the European Communities, Brussels.
2. International Labour Office, “Safety and Health, World Labour Report, Vol.2”, Geneva.