	BỘ LAO ĐỘNG - THƯƠNG BINH
VÀ XÃ HỘI

Số: 537 /TB - LĐTBXH
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

Hà Nội, ngày 26 tháng 02 năm 2016

THÔNG BÁO
Tình hình tai nạn lao động năm 2015

Bộ Lao động - Thương binh và Xã hội thông báo đến các ngành, các địa phương tình hình tai nạn lao động năm 2015 và một số giải pháp chủ yếu nhằm chủ động ngăn ngừa sự cố và tai nạn lao động trong năm 2016 như sau:

I.TÌNH HÌNH CHUNG
1. Số vụ tai nạn lao động (TNLĐ)
Theo báo cáo của 63/63 tỉnh, thành phố trực thuộc Trung ương, năm 2015 trên toàn quốc đã xảy ra 7.620 vụ TNLĐ làm 7.785 người bị nạn trong đó:

- Số vụ TNLĐ chết người: 629 vụ

- Số vụ TNLĐ có hai người bị nạn trở lên: 79 vụ

- Số người chết: 666 người

- Số người bị thương nặng: 1.704 người
- Nạn nhân là lao động nữ: 2.432 người

2. So sánh tình hình TNLĐ năm 2015 với năm 2014
Qua các số liệu thống kê về tình hình TNLĐ năm 2015 so với năm 2014 cụ thể như sau:
	TT
	Chỉ tiêu thống kê
	Năm 2014
	Năm 2015
	Tăng/giảm

	1
	Số vụ
	6.709
	7.620
	+911 (13,6 %)

	2
	Số nạn nhân
	6.941
	7.785
	+844 (12,2 %)

	3
	Số vụ có người chết
	592
	629
	+37 (6,2%)

	4
	Số người chết
	630
	666
	+36 (5,7%)

	5
	Số người bị thương nặng
	1.544
	1.704
	+160 (10,4 %)

	6
	Số lao động nữ
	2.136
	2.432
	+296 (13,9%)

	7
	Số vụ có 2 người bị nạn trở lên
	166
	79
	-87 (-54,4%)

Bảng 1: So sánh tình hình TNLĐ năm 2015 và năm 2014

3. Tình hình TNLĐ ở các địa phương
3.1. Những địa phương có số người chết vì tai nạn lao động nhiều trong năm 2015
	TT
	Địa phương
	Số người chết
	Số vụ chết người
	Số vụ
	Số người bị nạn
	Số người bị thương nặng

	1
	TP. Hồ Chí Minh
	108
	105
	1.525
	1.547
	420

	2
	Quảng Ninh
	33
	29
	441
	455
	253

	3
	Bình Dương
	32
	31
	474
	483
	20

	4
	TP. Hà Nội
	32
	29
	129
	134
	2

	5
	Đồng Nai
	29
	29
	2.230
	2.240
	168

	6
	Hải Dương
	27
	27
	113
	113
	86

	7
	Hà Tĩnh
	27
	15
	27
	74
	47

	8
	Long An
	20
	20
	201
	201
	15

	9
	Thái Nguyên
	19
	18
	82
	83
	26

	10
	Thanh Hóa
	17
	16
	40
	44
	27

Bảng 2:10 địa phương có số người chết vì tai nạn lao động nhiều trong năm 2015

Các địa phương trên có tổng số người chết vì tai nạn lao động chiếm 51,6% tổng số người chết vì TNLĐ trên toàn quốc.

3.2. So sánh TNLĐ tại 10 địa phương để xảy ra nhiều TNLĐ chết người nhất năm 2015
 Theo số liệu báo cáo, Đồng Nai là địa phương thống kê được số vụ TNLĐ nhiều nhất, thành phố Hồ Chí Minh là địa phương có số vụ TNLĐ chết người và số người chết vì TNLĐ cao nhất cả nước:
	TT
	Địa phương
	Số vụ
	Số vụ chết người
	Số người chết

	
	
	2015
	2014
	Tăng/ giảm
	2015
	2014
	Tăng/ giảm
	2015
	2014
	Tăng/ giảm

	1
	TP. Hồ Chí Minh
	1.525
	1171
	+354
	105
	100
	+5
	108
	101
	+7

	2
	Quảng Ninh
	441
	462
	-21
	29
	31
	-2
	33
	36
	-3

	3
	Bình Dương
	474
	428
	+46
	31
	31
	0
	32
	33
	-1

	4
	TP. Hà Nội
	129
	131
	-2
	29
	33
	-4
	32
	34
	-2

	5
	Đồng Nai
	2.230
	1.462
	+768
	29
	20
	+9
	29
	20
	+9

	6
	Hải Dương
	113
	105
	+8
	27
	23
	+4
	27
	23
	+4

	7
	Hà Tĩnh
	27
	38
	-11
	15
	15
	0
	27
	17
	+10

	8
	Long An
	201
	166
	+35
	20
	17
	+3
	20
	17
	+3

	9
	Thái Nguyên
	82
	101
	-19
	18
	15
	+3
	19
	17
	+2

	10
	Thanh Hóa
	40
	50
	-10
	16
	21
	-5
	17
	17
	0

Bảng 3: So sánh tình hình TNLĐ năm 2015 với năm 2014 của 10 địa phương xảy ra nhiều vụ TNLĐ chết người nhất

4. Một số vụ TNLĐ nghiêm trọng trong năm 2015

1. Vụ tại nạn do sập giàn giáo tại khu vực thi công đúc giếng chìm của công ty Sam sung tại dự án Formusa khu kinh tế Vũng Áng, Hà Tĩnh vào lúc 19h50 ngày 25/3/2015 làm 13 người chết, 29 bị thương.

2. Vụ tai nạn do bục nước tại lò khai thác than xóm Xiềng, xã Lỗ Sơn, huyện Tân Lạc, tỉnh Hòa Bình vào 8h ngày 18/11/2015 làm 03 người chết.

3. Vụ tai nạn do sập lò vôi tư nhân thuộc xã Lại Xuân, Huyện Thủy Nguyên, tp Hải Phòng vào 9h ngày 20/11/2015 làm 03 người chết.

4. Vụ tai nạn do rơi vận thăng lồng xảy ra vào khoảng 10h30 ngày 04/12/2015, tại Công trình xây dựng Văn phòng làm việc, trung tâm thương mại và nhà ở hỗn hợp, 52 Lĩnh Nam, phường Mai Động, Hoàng Mai, Hà Nội làm 03 người chết.

5. Vụ tai nạn do sập công trình xây dựng cây xăng tại Xã Sơn Kim 1, huyện Hương Sơn, tỉnh Hà Tĩnh vào 14h ngày 9/12/2015 làm 2 người chết và 06 người bị thương.

6. Vụ tai nạn do đổ sập tại Công trình xây dựng trung tâm tiệc cưới và hội nghị quốc tế Hoàng Tử, Khu Vực I, Phường Cái Khế, Quận Ninh Kiều, Tp Cần Thơ vào13h ngày 03/10/2015 làm 01 người chết và 04 người bị thương.

II. PHÂN TÍCH CÁC VỤ TAI NẠN LAO ĐỘNG TỪ CÁC BIÊN BẢN ĐIỀU TRA TAI NẠN LAO ĐỘNG
Theo báo cáo chưa đầy đủ của 63 Sở Lao động - Thương binh và Xã hội năm 2015 trong khu vực có quan hệ lao động trên toàn quốc đã xảy ra 629 vụ tai nạn lao động chết người, nhưng đến ngày 15 tháng 02 năm 2016, Bộ Lao động - Thương binh và Xã hội nhận được 238 biên bản điều tra (261 người chết). Phân tích từ các biên bản điều tra tai nạn lao động chết người nhận được, Bộ Lao động - Thương binh và Xã hội có một số đánh giá như sau:

1. Tình hình tai nạn lao động chết người theo loại hình cơ sở sản xuất (Phân tích từ 238 biên bản điều tra tai nạn lao động chết người)
- Loại hình công ty cổ phần chiếm 40,2% số vụ tai nạn chết người và 40,1% số người chết;

- Loại hình công ty TNHH chiếm 31,5% số vụ tai nạn chết người và 34,1% số người chết;

- Loại hình doanh nghiệp nhà nước, đơn vị hành chính sự nghiệp chiếm 10,1% số vụ tai nạn chết người và 9,6% số người chết;

- Loại hình doanh nghiệp tư nhân, hộ kinh doanh cá thể chiếm 8,8 % số vụ tai nạn chết người và 8,0% số người chết;

- Loại hình công ty liên doanh có vốn đầu tư của nước ngoài chiếm 1,3% số vụ tai nạn chết người và 1,2% số người chết.

2. Những lĩnh vực sản xuất kinh doanh xảy ra nhiều tai nạn lao động chết người (Phân tích từ 238 biên bản điều tra tai nạn lao động chết người)
- Lĩnh vực xây dựng chiếm 35,2% tổng số vụ tai nạn chết người và 37,9% tổng số người chết;
- Lĩnh vực cơ khí chế tạo chiếm 8,8 % tổng số vụ chết người và 8,1% tổng số người chết;

- Lĩnh vực dịch vụ chiếm 7,1% tổng số vụ chết người và 6,8% tổng số người chết;
- Lĩnh vực dịch vụ vận tải và bốc xếp hàng hóa chiếm 5,9% tổng số vụ chết người và 6,1% tổng số người chết;
- Lĩnh vực khai thác khoáng sản chiếm 5,5% tổng số vụ chết người và 6,9% tổng số người chết;
- Lĩnh vực nông lâm nghiệp chiếm 5,5% tổng số vụ chết người và 5% tổng số người chết.
3. Các yếu tố chấn thương chủ yếu làm chết người nhiều nhất (Phân tích từ 238 biên bản điều tra tai nạn lao động chết người)
- Ngã từ trên cao chiếm 28,1% tổng số vụ chết người và 26,4% tổng số người chết;

- Điện giật chiếm 18,9% tổng số vụ chết người và 17,2% tổng số người chết;
- Vật rơi, đổ sập chiếm 16,8% tổng số vụ chết người và 22,6% tổng số người chết;
- Tai nạn giao thông chiếm 13% tổng số vụ chết người và 12% tổng số người chết;

- Máy, thiết bị cán, kẹp, cuốn chiếm 5,95% tổng số vụ chết người và 5% tổng số người chết;

- Vật văng bắn chiếm 7,1% tổng số vụ chết người và 6,5% tổng số người chết;
4. Các nguyên nhân chủ yếu để xảy ra tai nạn lao động chết người (Phân tích từ 238 biên bản điều tra tai nạn lao động chết người)
* Nguyên nhân do người sử dụng lao động chiếm 52,8%, cụ thể:
- Người sử dụng lao động không xây dựng quy trình, biện pháp làm việc an toàn chiếm 25,2% tổng số vụ;
- Thiết bị không đảm bảo an toàn lao động chiếm 14,3% tổng số vụ;

- Người sử dụng lao động không huấn luyện an toàn lao động cho người lao động chiếm 9,7% tổng số vụ;
- Do tổ chức lao động và điều kiện lao động chiếm 2,6% tổng số vụ;

- Do người sử dụng lao động không trang bị phương tiện bảo vệ cá nhân trong lao động chiếm 1%.
*Nguyên nhân người lao động chiếm 18,9%, cụ thể:
- Người lao động bị nạn vi phạm quy trình quy chuẩn an toàn lao động chiếm 17,2% tổng số vụ;

- Người lao động không sử dụng phương tiện bảo vệ cá nhân chiếm 1,7% tổng số vụ;

Còn lại 28,3% là những vụ tai nạn lao động xảy ra do các nguyên nhân khác.
5. Xử lý trách nhiệm đối với vụ tai nạn lao động
Năm 2015, ngoài một số vụ tai nạn lao động nghiêm trọng làm chết nhiều người đang trong quá trình điều tra nên chưa có hình thức xử lý có 05 vụ được chuyển hồ sơ sang Viện Kiểm sát nhân dân đề nghị khởi tố, trong đó có 01 vụ đã xét xử:

 Vụ tai nạn do sập giàn giáo xảy ra vào 19g50 ngày 25/3/2015 làm 13 người chết, 29 người bị thương tại hạng mục đúc thùng chìm, Công trường thi công sản xuất và lắp đặt thùng chìm trọng lực tại Dự án Formusa của Công ty TNHH Giang thép Hưng Nghiệp Formusa Hà Tĩnh, Khu kinh tế Vũng Áng, tỉnh Hà Tĩnh do Công ty Samsung C&T Corporation là đơn vị thi công, cơ quan cảnh sát điều tra đã ra quyết định khởi tố vụ án, khởi tố bị can. Ngày 21/12/2015 Tòa án nhân dân tỉnh Hà Tĩnh đã xét xử, tuyên án 04 bị can về tội “Vi phạm về quy định về an toàn lao động” theo Bộ Luật Hình sự tổng hình phạt là 144 tháng tù giam.
III. ĐÁNH GIÁ CHUNG
1. Tình hình TNLĐ năm 2015 so với năm 2014
Năm 2015, số nạn nhân là lao động nữ tăng 13,9%, số vụ TNLĐ tăng 6,2%, tổng số nạn nhân tăng 12,2%, số người chết tăng 5,7%, số vụ có người chết tăng 12,3%, số người bị thương nặng tăng 10,4%. Số vụ có từ 02 nạn nhân giảm 54% (chi tiết tại Bảng 1 nêu trên). Đặc biệt, tỉnh Đồng Nai có số vụ tai nạn lao động năm 2015 tăng so với năm 2014 là 52%.
2. Tình hình điều tra tai nạn lao động
Đa số các vụ tai nạn lao động có khai báo đã được điều tra đúng quy định tại Thông tư liên tịch số 12/2012/TTLT-BLĐTBXH-BYT ngày 21/5/2012 của Liên tịch Bộ Lao động - Thương binh và Xã hội - Bộ Y tế. Tuy nhiên nhiều địa phương còn chậm gửi biên bản điều tra về Bộ Lao động - Thương binh và Xã hội; số biên bản nhận được chỉ chiếm 38% tổng số vụ TNLĐ chết người. Do sự phối hợp chưa tốt trong việc giải quyết các vụ tai nạn lao động chết người theo hướng dẫn tại Thông tư liên tịch số 01/2007/TTLT/BLĐTBXH-BCA-VKSNDTC ngày 12/01/2007 của Bộ Lao động - Thương binh và Xã hội, Bộ Công an và Viện Kiểm sát nhân dân tối cao nên tiến độ điều tra các vụ TNLĐ chết người vẫn còn rất chậm so với quy định.
Trong năm 2015, Thành phố Hồ Chí Minh, Quảng Ninh, Hà Nội, Bình Dương, Lào Cai, Hải Phòng...là những địa phương tiến hành điều tra tai nạn lao động và báo cáo về Bộ khẩn trương, kịp thời. Tỉnh Quảng Ninh, Thanh Hóa thành phố Hà Nội là những địa phương thực hiện tốt nhất chế độ báo cáo nhanh các vụ tai nạn lao động chết người về Bộ Lao động - Thương binh và Xã hội.
3. Chất lượng báo cáo tai nạn lao động năm 2015
Nhiều địa phương đã thực hiện việc báo cáo tình hình tai nạn lao động theo đúng mẫu và thời gian quy định tại Thông tư liên tịch 12/2012/TTLT-BLĐTBXH-BYT ngày 21/5/2012 của Liên tịch Bộ Lao động - Thương binh và Xã hội - Bộ Y tế. Nhiều địa phương không có “Báo cáo TNLĐ theo loại hình doanh nghiệp, nghề nghiệp” hoặc số liệu báo cáo không đầy đủ, không đúng biểu mẫu quy định. Tỷ lệ báo cáo của các doanh nghiệp về Sở Lao động - Thương binh và Xã hội địa phương đã cải thiện so với những năm trước tuy nhiên vẫn còn thấp.

Theo số liệu báo cáo trong năm 2015 có 18.375/265.009 (ước tính 6,9%) doanh nghiệp báo cáo về tình hình tai nạn lao động, (năm 2014 là 19.780/269.554 doanh nghiệp). Số doanh nghiệp báo cáo tình hình tai nạn lao động vẫn chưa cao. Do vậy, việc tổng hợp, đánh giá tình hình tai nạn lao động trên toàn quốc còn gặp nhiều khó khăn. Đề nghị Thanh tra Sở Lao động - Thương binh và Xã hội các địa phương kiên quyết xử phạt các doanh nghiệp không báo cáo định kỳ về tai nạn lao động theo quy định của Chính phủ.
4. Thiệt hại về vật chất

Theo số liệu báo cáo sơ bộ của các địa phương, thiệt hại về vật chất do tai nạn lao động xảy ra năm 2015 như sau: chi phí tiền thuốc, mai táng, tiền bồi thường cho gia đình người chết và những người bị thương,... là 153,97 tỷ đồng; thiệt hại về tài sản là 21,96 tỷ đồng; tổng số ngày nghỉ do tai nạn lao động là 99.679 ngày.
IV. MỘT SỐ GIẢI PHÁP CHỦ YẾU CẦN THỰC HIỆN NĂM 2016
Căn cứ vào tình hình và nguyên nhân xảy ra tai nạn lao động trong năm 2015, để chủ động phòng ngừa và hạn chế tai nạn lao động trong thời gian tới, Bộ Lao động - Thương binh và Xã hội đề nghị các Bộ, ngành, địa phương, doanh nghiệp và các tổ chức người sử dụng lao động, người lao động quan tâm triển khai thực hiện tốt các nội dung chủ yếu sau:
1. Các Bộ, ngành chỉ đạo các doanh nghiệp thuộc ngành và lĩnh vực quản lý chủ động kiểm tra công tác an toàn, vệ sinh lao động; Phối hợp với Bộ Lao động - Thương binh và Xã hội thanh tra, kiểm tra các doanh nghiệp hoạt động trong các lĩnh vực có nhiều nguy cơ xảy ra tai nạn lao động, sự cố nghiêm trọng như: xây dựng, khai khoáng, hóa chất, sử dụng điện, đặc biệt là các công trình xây dựng trọng điểm, tiếp giáp với khu dân cư, đông người qua lại. Bộ Công an, Viện Kiểm sát nhân dân tối cao chỉ đạo các đơn vị trực thuộc tăng cường phối hợp Bộ Lao động - Thương binh và Xã hội trong việc điều tra đảm bảo đúng thời hạn, xử lý nghiêm, dứt điểm các vụ tai nạn lao động để kịp thời giải quyết chế độ cho người lao động bị tai nạn lao động cũng như có biện pháp khắc phục những nguyên nhân xảy ra tai nạn lao động.

2. Ủy ban nhân dân tỉnh, thành phố trực thuộc Trung ương chỉ đạo các cơ quan chức năng tại địa phương tăng cường thanh tra, kiểm tra việc chấp hành quy định an toàn, vệ sinh lao động của các doanh nghiệp trên địa bàn, chú ý đến hoạt động xây dựng quy trình, biện pháp làm việc an toàn tại doanh nghiệp; tổ chức tuyên truyền phổ biến pháp luật an toàn, vệ sinh lao động, đặc biệt Luật An toàn vệ sinh lao động mới được Quốc hội thông qua ngày 25/6/2015 sẽ có hiệu lực vào ngày 1/7/2016.

3. Các doanh nghiệp tăng cường triển khai công tác an toàn, vệ sinh lao động, chú trọng đến các hoạt động tự kiểm tra, chủ động kiểm soát phòng ngừa các yếu tố nguy hiểm có hại tại doanh nghiệp, phòng ngừa tai nạn lao động do ngã cao, điện giật, vật rơi, đổ sập; tổ chức huấn luyện an toàn lao động, vệ sinh lao động cho người lao động.

4. Phòng Thương mại và Công nghiệp Việt Nam, Liên minh Hợp tác xã Việt Nam tuyên truyền vận động người sử dụng lao động quan tâm, chú ý việc xây dựng nội quy, quy trình, biện pháp làm việc đảm bảo an toàn, vệ sinh lao động, cải thiện điều kiện lao động tại nơi làm việc; tổ chức tuyên truyền, phổ biến Luật an toàn, vệ sinh lao động cho các hội viên.

5. Tổng Liên đoàn lao động Việt Nam tăng cường tuyên truyền, vận động người lao động chấp hành tốt các nội quy, quy trình làm việc an toàn; sử dụng phương tiện bảo vệ cá nhân trong lao động được trang bị nhằm hạn chế đến mức thấp nhất tai nạn lao động, bảo đảm an toàn, sức khoẻ và tính mạng cho người lao động .
6. Triển khai thực hiện tốt Chương trình Quốc gia về an toàn lao động, vệ sinh lao động năm 2016 nhằm đạt các mục tiêu của Chương trình Quốc gia an toàn lao động, vệ sinh lao động giai đoạn 2016 - 2020 đã được Thủ tướng Chính phủ phê duyệt theo Quyết định số 05/QĐ-TTg ngày 05/01/2016./.
	Nơi nhận:

- Thủ tướng Chính phủ, các Phó TTCP (để b/c);

- Văn phòng Chính phủ;

- Văn phòng TW Đảng;

- Văn phòng Tổng bí thư;

- Văn phòng Quốc hội;

- Văn phòng Chủ tịch nước;

- Uỷ ban về các vấn đề xã hội của Quốc hội;

- Các Bộ, cơ quan ngang Bộ; CQ thuộc CP;

- Viện Kiểm sát nhân dân tối cao;

- Toà án nhân dân tối cao;

- Tổng liên đoàn Lao động Việt Nam;

- UBND, Sở LĐTBXH các tỉnh, thành phố;

- Các đồng chí Lãnh đạo Bộ;

- Lưu: VT, Cục ATLĐ(10 bản).
	KT.BỘ TRƯỞNG
THỨ TRƯỞNG

Đã ký
Doãn Mậu Diệp

	
	

PAGE
9

