
K
SZ

TA
£T

O
W

A
N

IE
 K

U
LT

U
R

Y
 B

EZ
P

IE
C

ZE
Ñ

ST
W

A
 I

H
IG

IE
N

Y
 P

R
A

C
Y

 W
 O

R
G

A
N

IZ
A

C
JI

Redakcja naukowa
Joanna Ejdys

KSZTA£TOWANIE KULTURY
BEZPIECZEÑSTWA I HIGIENY PRACY

W ORGANIZACJI

KSZTA£TOWANIE KULTURY
BEZPIECZEÑSTWA I HIGIENY PRACY

W ORGANIZACJI

Oficyna Wydawnicza Politechniki Białostockiej

Białystok 2010

Kształtowanie kultury bezpieczeństwa
i higieny pracy w organizacji

Redakcja naukowa

Joanna Ejdys

P

AO

KL

CI T OE TC SH ON ŁI AK IA B

Recenzenci:
prof. dr hab. inż. Wiesław Kowalczewski
dr hab. inż. Jacek Łuczak, prof. nadzw. Uniwersytetu Ekonomicznego w Poznaniu

Redaktor wydawnictwa:
Janina Demianowicz

Projekt okładki:
Marta Sznajder

© Copyright by Politechnika Białostocka, Białystok 2010

ISBN 978-83-60200-92-6

Publikacja nie może być w jakikolwiek sposób powielana i rozpowszechniana
bez pisemnej zgody posiadacza praw autorskich

Redakcja techniczna, skład i druk:
Oficyna Wydawnicza Politechniki Białostockiej

Nakład: 250 egz.

Oficyna Wydawnicza Politechniki Białostockiej
ul. Wiejska 45C, 15-351 Białystok
tel.: 85 746 91 37, fax: 85 746 90 12
e-mail: oficyna.wydawnicza@pb.edu.pl
www.pb.edu.pl

3

SPIS TREŚCI

Wprowadzenie . 5

1. Kultura bezpieczeństwa i higieny pracy w organizacji
Monika Stankiewicz, Marta Sznajder . 10
1.1. Podstawowe terminy i definicje . 10
1.2. Kultura bezpieczeństwa i higieny pracy a wypadkowość 33
1.3. Kultura bezpieczeństwa i higieny pracy w praktyce . 54

2. Badanie poziomu bezpieczeństwa pracy w przedsiębiorstwie
Monika Stankiewicz, Marta Sznajder . 64
2.1. Efekty działalności w obszarze bezpieczeństwa i higieny pracy 64
2.2. Pomiar warunków środowiska pracy . 69
2.3. Pomiar kultury bezpieczeństwa i higieny pracy . 82
2.4. Wybrane metody badania poziomu bezpieczeństwa pracy

w przedsiębiorstwie . 99

3. System zarządzania bezpieczeństwem i higieną pracy
narzędziem kształtowania kultury bezpieczeństwa organizacji
Joanna Ejdys . 119
3.1. Międzynarodowe standardy zarządzania bezpieczeństwem

i higieną pracy . 119
3.2. Wymagania systemu zarządzania bezpieczeństwem i higieną pracy

według normy PN-N-18001 . 127
3.3. Motywy wdrażania systemu zarządzania bezpieczeństwem

i higieną pracy . 154
3.4. Mocne i słabe strony systemów zarządzania bezpieczeństwem

i higieną pracy . 157
3.5. Znormalizowane systemy zarządzania bhp

narzędziem oceny kultury bezpieczeństwa . 164

4

Bibliografia . 171

Streszczenie . 178

Summary . 179

Wykaz tabel . 180

Wykaz rysunków . 181

5

WPROWADZENIE

Problematyka bezpieczeństwa i higieny pracy (bhp) nie należy do najważniejszych
obszarów badawczych dotyczących zarządzania.1 Zaledwie 1% realizowanych badań
jest związanych z tą tematyką.2 Statystyki są bardzo niekorzystne, zwłaszcza w aspek-
cie wysokich społecznych i finansowych kosztów związanych z bhp. Analizy ekono-
miczne dotyczące warunków pracy i ich skutków prowadzone są od lat. Całkowite
koszty związane z niewłaściwymi warunkami pracy w krajach Unii Europejskiej szacuje
się na 2,8% PKB.3

Wśród priorytetów badawczych z zakresu bezpieczeństwa i higieny pracy w Unii
Europejskiej znalazły się badania dotyczące kształtowania kultury prewencji poprzez
wprowadzanie zarządzania bhp, wzmocnienie roli społecznej odpowiedzialności biz-
nesu, rozpowszechnianie odkryć nauki oraz przykładów dobrej praktyki.4 Podstawo-
wym filarem globalnej strategii w zakresie bezpieczeństwa i higieny pracy jest budo-
wanie i utrzymywanie kultury bezpieczeństwa i higieny pracy na poziomie krajowym
oraz stosowanie podejścia systemowego do problematyki bhp na poziomie organiza-
cyjnym.5

Kultura bezpieczeństwa i higieny pracy jest elementem ogólnej kultury bezpie-
czeństwa organizacji. Termin kultura bezpieczeństwa po raz pierwszy zastosowany
został przez Agencję Energii Atomowej, która wydała raport o katastrofie w Czarnoby-
lu.6 Kultura bhp jest traktowana jako składnik kultury organizacyjnej i społecznej7 oraz

1 J. Barling, C. Loughlin, K. Kelloway, Development and test of a model linking safety-specific trans-

formational leadership and occupational safety „Journal of Applied Psychology” 2002 Vol. 87, pp. 488-496.
2 J. Mullen, Investigating factors that influence individual safety behavior at work „Journal of Safety

Research” 2004 Vol. 35, No. 3, pp. 275-285.
3 M. Pęciłło, Skuteczność procesów zarządzania bezpieczeństwem i higieną pracy a korzyści ekono-

miczne przedsiębiorstwa „Bezpieczeństwo Pracy” 2005 nr 11(410), s. 18-21.
4 Report on the priorities for Occupational safety and Heath research in the EU25. Working paper. Eu-

ropean Agency for Safety and Health at Work. Bilbao, Spain 2004.
5 Global Strategy on Occupational Safety and Health, International Labour Organization, Geneva

2004.
6 Summary report on the past-accident review meeting on the Czernobyl Accident. Safety Series 75-

INSAG-1. International Safety Advisory Group. International Atomic Energy Agency, IAEA, Vienna, Austria
1986; Safety Culture, Safety Series No 75-INSAG-4, International Nuclear Safety Advisory Group, Interna-
tional Atomic Energy Authority, IAEA, Vienna, Austria 1999.

6

jako ogół działań zbiorowych polegających na stosowaniu organizacyjnych i międzyor-
ganizacyjnych praktyk, których celem jest ochrona indywidualna pracownika oraz
całego środowiska pracy.8 Kultura bhp to również zestaw wartości i przekonań we-
wnątrz organizacji, kreujących określone wzorce zachowań.9 Jest ona wynikiem indy-
widualnych i zbiorowych wartości, cech, spostrzeżeń, kompetencji i wzorów zachowań
determinujących zaangażowanie na rzecz bezpieczeństwa i higieny pracy. Organizacje
z wysokim poziomem kultury bhp charakteryzują się systemem komunikacji opartym
na prawdziwym zaufaniu, dostrzeganiu wagi zagadnień bezpieczeństwa i poszanowa-
niu działań prewencyjnych. Zaangażowanie kierownictwa i pracowników w działania
na rzecz bhp są kluczowym czynnikiem kształtowania kultury. Kulturę, w ogóle oraz
kulturę bhp można ocenić poprzez postawy i zachowania członków danej organizacji,
które są uzależnione od przyjętego systemu wartości i przekonań.

Ludzkie zachowania w dużej mierze determinują aktualny i przyszły stan bezpie-
czeństwa. Najistotniejszą kwestią związaną z zapobieganiem i minimalizacją szkód jest
umiejętność dostrzegania istniejących zagrożeń, podejmowania działań je minimalizu-
jących i jednocześnie uświadamiania sobie powodowanych przez nie potencjalnych
skutków. Zainteresowanie społecznymi aspektami bezpieczeństwa pracy wynika
z faktu, że czynnik ludzki odgrywa kluczową rolę w grupie przyczyn wypadków przy
pracy.10 Dane statystyczne dotyczące Polski potwierdzają, że w strukturze przyczyn
wypadków przy pracy najwyższy udział (55,5%) stanowią przyczyny związane z niewła-
ściwym zachowaniem się pracowników.

Do kluczowych czynników ludzkich błędów skutkujących wypadkami zalicza się:
brak wiedzy dotyczącej zagrożeń w środowisku pracy i odpowiednich kwalifikacji lub
nieprawidlowości w zachowaniu grupy pracowników w stosunku do przyjętych norm
społecznych, ustalonych zasad, niewłaściwe zachowanie spowodowane zaskoczeniem,
niedostateczną koncentracją na wykonywanych czynnościach, lekceważenie zagroże-
nia. W celu poznania przyczyn wypadków i kategorii ryzyka zawodowego konieczne
jest poznanie relacji występujących w systemie socjotechnicznym, w którym ryzyko

7 K.J. Mearns, R. Flin, Assessing the state of organizational safety – culture or climate? „Current Psy-

chology” 1999 Vol. 18, No. 1; A.I. Glendon, N.A. Stanton, Perspectives on safety culture „Safety Science”
2000 Vol. 34, No. 1-3; F. Guldenmund, The nature of safety culture: a review of theory and research „Safe-
ty Science” 2000 Vol. 34, No. 1-3.

8 S. Gherardi, D. Niccolini, The organizational learning of safety in communities of practice „Journal of
Management Inquiry” 2000 Vol. 9, No. 1.

9 A. Shaw, V. Blewitt, Telling tales: OHS and organizational culture „Journals of Occupational Health
and Safety” 1996 Vol. 12(2), pp. 185-191.

10 A.R. Hale, A.I Glendon, Individual Behaviors in the control danger, Elsevier, Amsterdam 1987;
J. Rasmussen, Risk management in a dynamic society: a modelling problem „Safety Science" 1997 Vol. 27,
No. 2-3, pp. 183-213; Y. Toft, P. Howard, D. Jorgensen, Changing paradigms for professional engineering
practice towards safe design—an Australian perspective „Safety Science" 2003 Vol. 41, No. 2-3, pp. 263-
276; R.T. Schaeffer, R.P. Lamm, Sociology, Tata McGraw-Hill, New Delhi 1999, pp. 611; S. Rao, Safety
culture and accident analysis—A socio-management approach based on organizational safety social capi-
tal „Journal of Hazardous Materials” 2007 Vol. 142, No. 3, pp. 730-740.

7

i wypadki występują. Dane dotyczące wypadów przy pracy, same w sobie, nie są dzia-
łaniem prewencyjnym. Tradycyjny sposób ich prezentowania w formie raportów
o zaistniałych wypadkach przy pracy pokazuje, że niewiele osób zapoznaje się z tymi
raportami, a jeszcze mniej wyciąga wnioski na przyszłość i stosuje je w codziennej
praktyce.11 Zapobieganie wypadkom przy pracy jest bardzo często uzależnione
od inicjatyw, zachowań ludzi, którzy są odpowiednio zmotywowani do działania. Po-
dejmowanie działań prewencyjnych zależy od oczekiwanych korzyści i kosztów działań
prewencyjnych lub kosztów zaniechania tych działań. Każdy wypadek przy pracy
z uwagi na swój indywidualny charakter powinien być traktowany jako źródło wiedzy
wykorzystywanej w procesie podejmowania przyszłych działań zapobiegawczych.12

Ludzkie zachowania z jednej strony uzależnione są od kultury bhp organizacji,
z drugiej natomiast to ludzkie zachowania kształtują kulturę utrwalając pewne prze-
konania, postawy. Trudna do jednoznacznego zdefiniowania kultura bhp jest jeszcze
trudniejsza do zmierzenia. Badania przeprowadzone na grupie 76 przedstawicieli
przedsiębiorstw13 wskazują, że termin kultura bhp jest różnorodnie definiowany przez
respondentów. Jest ona często utożsamiana z:

 stanem świadomości pracowników dotyczącym zagrożeń występujących
w środowisku pacy;

 stopniem zaangażowania firmy i jej pracowników w zapewnienie bezpiecz-
nych stanowisk pracy;

 poczuciem bezpieczeństwa pracowników;
 zapewnieniem bezpiecznych i higienicznych warunków w środowisku pracy;
 zapewnieniem przez pracodawcę zgodności z obowiązującymi przepisami

prawnymi dotyczącymi bhp;
 wzorcami zachowań, systemem wartości kształtujących stosunek do proble-

matyki bhp;
 całościowym podejściem do planowania, organizowania, wdrażania, monito-

rowania, doskonalenia działań w obszarze bhp.
Badani respondenci często mieli problemy z podaniem zwięzłej, prostej definicji

kultury bezpieczeństwa pracy. Natomiast zapytani: po czym można poznać wysoki
poziom kultury bezpieczeństwa wskazywali na wiele dostrzegalnych i niedostrzegal-
nych cech kultury bezpieczeństwa. Respondenci podawali najczęściej, że wysoki po-
ziom kultury bezpieczeństwa w organizacji można raz poznać po:

11 K. Jørgensen, A systematic use of information from accidents as a basis of prevention activities

„Safety Science" 2008 Vol. 46, No. 2, pp. 164-175.
12 P.M.W. Körvers, P.J.M. Sonnemans, Accidents: A discrepancy between indicators and facts! „Safety

Science" 2008 Vol. 46, No. 7, pp. 1067-1077.
13 Badaniami objęto uczestników studiów podyplomowych Zarządzanie bezpieczeństwem i higieną

pracy. Narzędzie badawcze stanowił kwestionariusz zawierający dwa następujące pytania typu otwartego:
1) Z czym kojarzy się Panu/Pani termin kultura bhp? Wyjaśnij jego znaczenie; 2) Po czym poznać wysoki
poziom kultury bezpieczeństwa i higieny pracy w organizacji?

8

 odpowiednim systemie szkoleń pracowników kształtujących ich świadomość;
 przestrzeganiu przepisów prawnych bhp zarówno przez pracodawców, jak

i pracowników;
 widocznym systemie oznakowania – ciągów komunikacyjnych, wyjść ewaku-

acyjnych, stref niebezpiecznych, pomieszczeń;
 bezpiecznych warunkach pracy;
 ogólnym ładzie i porządku w przedsiębiorstwie;
 obowiązującym w przedsiębiorstwie systemie procedur i instrukcji bhp;
 stosowanych przez pracowników środkach ochrony indywidualnej;
 podejmowanych działaniach profilaktycznych (badaniach lekarskich);
 zapewnieniu technicznego bezpieczeństwa maszyn i urządzeń;
 odpowiedzialności pracodawcy i pracowników za sprawy bhp;
 niskiej wypadkowości;
 istniejącym w organizacji systemie kontroli (rysunek 1).

Rysunek 1. Cechy odzwierciedlające poziom kultury bezpieczeństwa

Źródło: opracowanie na podstawie wyników badań własnych.

Realizowane na Politechnice Białostockiej i na innych uczelniach w Polsce studia
podyplomowe z zakresu bezpieczeństwa i higieny pracy oraz wprowadzenie nowego
standardu kształcenia na studiach pierwszego stopnia na kierunku bezpieczeństwo
i higieny pracy wskazują na istniejące zainteresowanie problematyką zarządzania bhp.
Brak kompleksowych opracowań dotyczących obszaru kultury bezpieczeństwa i higie-
ny pracy i instrumentów jej kształtowania oraz przeprowadzone badania pilotażowe
były dla autorów przesłanką zainteresowania się niniejszym tematem. Głównym ce-

75,0.00

70,454.55

40,909.09

36,363.64

31,818.18

29,545.45

27,272.73

27,272.73

20,454.55

15,909.09

15,909.09

15,909.09

,0.00 20,0.00 40,0.00 60,0.00 80,0.00

Świadomość i szkolenia

Przestrzeganie przepisów

Oznakowanie

Nibezpieczne warunki pracy

Ład i porządek

Procedury i instrukcje

Środki ochrony indywidualnej

Profilaktyka

Techniczne bezpieczeństwo

Odpowiedzialność

Niska wypadkowość

System kontroli

[%]

9

lem opracowania jest usystematyzowanie terminów dotyczących pojęcia kultura bez-
pieczeństwa, narzędzi kształtowania kultury bezpieczeństwa oraz metod pomiaru
poziomu kultury bezpieczeństwa i higieny pracy w organizacji.

Publikacja składa się z trzech rozdziałów. W pierwszym rozdziale wyjaśniono zna-
czenie terminu kultura bhp, wychodząc od zakresu pojęcia kultury organizacji. Wska-
zano narzędzia kształtowania właściwej kultury bezpieczeństwa i higieny pracy. W tym
rozdziale wskazano praktyczne przykłady kształtowania właściwej kultury bhp wyko-
rzystując studia przypadków. Rozdział drugi poświęcono procesom pomiaru kultury
bezpieczeństwa i higieny pracy i jej charakterystyk. Zaprezentowano w nim wybrane
narzędzia służące do pomiaru kultury bezpieczeństwa i higieny pracy w przedsiębior-
stwie. Podstawę rozważań stanowiło wyjaśnienie różnic pomiędzy klimatem bezpie-
czeństwa a kulturą bezpieczeństwa oraz wskazanie efektów działalności w obszarze
bhp. Omówiono także znaczenie środowiska pracy w kształtowaniu poziomu bezpie-
czeństwa i higieny w organizacji. Dodatkowo scharakteryzowano wybrane metody
pomiaru kultury bezpieczeństwa i higieny pracy w przedsiębiorstwie. W rozdziale
trzecim przedstawiono jedno z narzędzi kształtowania kultury bhp organizacji, oparte
na znormalizowanym systemie zarządzania bhp. Zaprezentowano wymagania normy
PN-N 18001, wskazując na rolę poszczególnych elementów systemu w kształtowaniu
właściwej kultury bezpieczeństwa i higieny pracy organizacji.

Książka przeznaczona jest dla pracodawców, przedstawicieli służb bhp oraz
wszystkich zainteresowanych problematyką kształtowania kultury bezpieczeństwa
i higieny pracy na poziomie organizacyjnym. Poznanie narzędzi kształtowania właści-
wej kultury bhp i jej pomiaru stanowi istotny element w procesie ciągłego doskonale-
nia organizacji. Podręcznik może być wykorzystywany w procesie kształcenia na stu-
diach pierwszego stopnia na kierunku bezpieczeństwo i higiena pracy oraz na studiach
podyplomowych dotyczących tej tematyki.

 Joanna Ejdys

10

1. KULTURA BEZPIECZEŃSTWA
I HIGIENY PRACY W ORGANIZACJI

Monika Stankiewicz, Marta Sznajder

1.1. Podstawowe terminy i definicje

Próbę zdefiniowania pojęcia kultura bezpieczeństwa rozpoczęto od wyjaśnienia ogól-
nej definicji kultury, która jest całokształtem materialnego i duchowego dorobku ludz-
kości, gromadzonym, utrwalanym i wzbogacanym w ciągu jej dziejów, przekazywanym
z pokolenia na pokolenie. Obejmuje również zasady współżycia społecznego, wzory
postępowania przyjęte i obowiązujące w danej grupie zachowania.14 W bardzo ogól-
nym rozumieniu kultura określa kolektywne zaprogramowanie umysłu, które odróżnia
jedną grupę społeczną od innych.15 W konsekwencji każdy człowiek posiada wiele
różnych warstw zaprogramowana umysłu, będącymi odpowiednikami różnych pozio-
mów kultury. Na przykład:

 poziom kultury narodowej (lub kultur narodowych w przypadku emigrantów);
 poziom kultury związany z przynależnością do grupy regionalnej, etnicznej,

religijnej lub językowej, ponieważ większość narodów składa się z kulturowo
różnych grup regionalnych, etnicznych, religijnych i językowych;

 poziom kultury związanej z przynależnością do danej płci;
 poziom kultury pokoleniowej, który oddziela dziadków od rodziców i rodzi-

ców od dzieci;
 poziom klasy społecznej, związanej z możliwościami zdobywania wykształce-

nia i zawodem lub wykonywaną pracą;

14 Encyklopedia, PWN, Warszawa 2000, s. 521.
15 G. Hofstede, Culture’s consequences. International differences in work-related values, Sage, Beverly

Hills, CA 1980.

11

 poziom kultury organizacyjnej lub korporacyjnej, związanej z rolą i stanowi-
skiem w danym miejscu pracy.16

Rodzaje zaprogramowania umysłu w poszczególnych warstwach kultury nieko-
niecznie muszą ze sobą współgrać. We współczesnym społeczeństwie często dochodzi
do konfliktu między poszczególnymi warstwami. Na przykład wartości religijne mogą
być inne od wartości danego pokolenia, a wartości danej płci od praktyk stosowanych
w danej organizacji. Konflikty te znacznie utrudniają przewidywanie, jak zachowa się
dana jednostka w nowej dla niej sytuacji.17

Odmienną, syntetyczną definicję kultury zaproponowali A.L. Kroeber i C. Kluck-
hohn, sprowadzając ją do schematycznych sposobów myślenia, odczuwania i reago-
wania, nabytych i przekazywanych głównie poprzez symbole, będące tworami grup
ludzi i zawierające konkretyzacje w postaci artefaktów (jej dostrzegalnych przeja-
wów). Sedno kultury stanowią tradycyjne wyobrażenia, a w szczególności przypisywa-
ne im wartości.18

Odnosząc pojęcie kultury do poziomu organizacji można wskazać na kulturę organi-
zacyjną, która jest określana jako system wartości i norm zachowań odnoszących się
do sfery kontaktów międzyludzkich w samym przedsiębiorstwie lub z jego otoczeniem.19

Kultury organizacyjne, nazywane też korporacyjnymi, stały się modnym tematem
na początku lat osiemdziesiątych XX wieku. W literaturze poświęconej tematyce za-
rządzania zaczęto wówczas popularyzować pogląd, że „doskonałość” organizacji tkwi
w podzielanym przez wszystkich jej członków, wspólnym sposobie myślenia, odczu-
wania i zachowania. Kultura korporacyjna jest „miękką”, holistyczną koncepcją, której
konsekwencje są jednak dość poważne. Socjologowie od przeszło pół wieku podkre-
ślają wagę czynników miękkich w organizacjach. Nadanie etykietki kultury wspólnemu
zaprogramowaniu ludzi w danej organizacji może być sposobem na ponowne zainte-
resowanie tym tematem szerszej publiczności. Kultury organizacyjne są zjawiskiem
odmiennym od kultur narodowych. Organizacja jest systemem społecznym z natury
odmiennym od państwa, chociażby ze względu na fakt, iż jej członkowie nie wycho-
wywali się w niej. Bycie członkiem danej organizacji jest w mniejszym lub w większym
stopniu kwestią wyboru; przynależność ma ograniczony do godzin pracy wymiar cza-
sowy i zawsze, przynajmniej teoretycznie, można z niej zrezygnować.20

Elementem kultury organizacji jest również stosunek do obiektów technicznych
eksploatowanych w zakładach, czyli kultura techniczna. Kultura organizacji polega

16 G. Hofstede, G.J. Hofstede, Kultury i organizacje, Polskie Wydawnictwo Ekonomiczne, Warszawa

2007, s. 23-24.
17 Ibidem.
18 A.L. Kroeber, C. Kluckhohn, The Study of Culture [in:] The Policy Science, eds. D. Lerner, H.D.

Laswell, Stanford University Press, Palo Alto 1951.
19 J. Lewandowski, Zarządzanie bezpieczeństwem pracy w przedsiębiorstwie, Politechnika Łódzka,

Łódź 2000.
20 G. Hofstede, G.J. Hofstede, Kultury …, op. cit., s. 47-48.

12

na niepisanych, postrzeganych często podświadomie zasadach, które wypełniają lukę
między tym, co nieopisane, a tym co się rzeczywiście dzieje. Dotyczy ona wspólnych
poglądów, ideologii, wartości, przekonań, oczekiwań i norm.21 Powodem niedocenia-
nia kultur organizacji jako istotnego czynnika wpływającego na funkcjonowanie przed-
siębiorstwa jest to, że jest ona zbiorem wartości uważanych za oczywiste, założeń,
o których się nie mówi, wspólnych oczekiwań, definicji, elementów pamięci zbioro-
wej. Odzwierciedla ona dominujące poglądy, określa poczucie tożsamości pracowni-
ków, dostarcza niepisanych, a często nie do końca uświadomionych zasad postępo-
wania w miejscu pracy, wzmacnia trwałość systemu społecznego.22

Kultura przedsiębiorstwa, jako system wypracowanych przez lata najważniejszych
znaczeń i przekonań jej członków, jest nie tylko kształtowana przez ludzkie poglądy,
sposoby myślenia i zachowania, ale też określa i steruje zachowaniami uczestników
organizacji.23 Każda organizacja wytwarza pewne specyficzne, wewnętrzne procedury,
sposoby porozumiewania się jej członków i symbole, które modyfikująco wpływają na
sposób jej funkcjonowania.24 Ile przedsiębiorstw, tyle można wyróżnić odmiennych
kultur organizacyjnych, gdyż każda organizacja inaczej kształtuje i formuje swoją toż-
samość. Kultura organizacyjna czasem w sposób bezwolny i nieświadomy jest z cza-
sem przejmowana przez członków organizacji. Pracownicy, bazując na panujących
w przedsiębiorstwie zasadach i zwyczajach, zaszczepiają w sobie lojalność, szacunek
do wartości, norm i zwyczajów panujących w organizacji, implikując pożądane wzorce
zachowań wspólne dla ogółu personelu. Proces ten odbywa się tym szybciej, im pra-
cownicy bardziej identyfikują się z wartościami firmy, ponieważ powielają wówczas
wzorce, które wydają im się jedynym słusznym i właściwym sposobem postępowania.
Niski poziom kultury organizacyjnej przekłada się na utrwalanie w świadomości pracow-
ników negatywnych wzorców, stając się jednocześnie barierą przed próbami zmiany
tego stanu.

Jedną z popularniejszych definicji kultury organizacji zaproponował E. H. Schein,
według którego jest to zbiór dominujących wartości i norm postępowania, charaktery-
stycznych dla danej organizacji, podbudowany założeniami co do natury rzeczywisto-
ści, przejawiający się poprzez artefakty.25 Graficznym ujęciem tej definicji jest pirami-
da kultury organizacyjnej, która składa się z następujących elementów: założenia,
normy i wartości oraz artefakty (rysunek 1.1).

21 R. Deshapande, R. Parasurman, Linking Corporate Culture to Strategic Planning „Organizacja i Kie-
rownictwo” 1987 nr 6, s. 14.

22 K.S. Cameron, R.E. Quinn, Kultura organizacyjna-diagnoza i zmiana, Oficyna Ekonomiczna, Kraków
2003, s.24.

23 J. Lewandowski, Zarządzanie bezpieczeństwem pracy w przedsiębiorstwie, Politechnika Łódzka,
Łódź 2000.

24 R. Rapacki, Problemy kształtowania się kultury przedsiębiorstwa w Polsce w okresie transformacji,
Oficyna Wydawnicza SGH, Warszawa 1995, s. 26.

25 za L. Zbiegień-Maciąg, Kultura w organizacji. Identyfikacja kultur znanych firm, PWN, Warszawa
1999, s. 22.

13

Rysunek 1.1. Piramida kultury organizacyjnej

Źródło: L. Zbiegień-Maciąg, Kultura w organizacji. Identyfikacja kultur znanych firm, PWN, Warszawa 1999,
s. 22.

Widocznym przejawem kultury są artefakty – sztuczne twory danej kultury, wśród

których można wyróżnić:
 artefakty językowe (sposób i forma komunikacji, język);
 artefakty behawioralne (zachowania, zwyczaje);
 artefakty fizyczne (logo firmy, wyposażenie biura, technologia, inne przed-

mioty materialne).26
Nieco głębszym i zarazem mniej widocznym poziomem kultury są normy i warto-

ści obowiązujące w danej organizacji. Cechą je wyróżniającą jest trudniejsze ich ob-
serwowanie. Wśród nich można wyszczególnić dwie kategorie: deklarowane i prze-
strzegane. Deklarowane są zdecydowanie łatwiejsze do zauważenia dla innych. Pra-
cownicy otwarcie mówią o tym, co jest dla nich ważne, jakie działania są godne naśla-
dowania, a co wymaga krytyki lub nagany. Z kolei normy i wartości przestrzegane są
trudniejsze do wyartykułowania. Bardzo często zdarzają się sytuacje, w których skła-
dane deklaracje, na przykład dotyczące pewnych sposobów postępowania, nie znajdu-
ją odzwierciedlenia w rzeczywistym sposobie postępowania.

Poziomem najgłębszym, a jednocześnie całkowicie ukrytym są założenia. Są one
niejako fundamentem kultury organizacyjnej. W zależności od tego, czego dotyczą
dzielą się na:

 założenia dotyczące natury rzeczywistości i prawdy – nakazujące zastanowić
się, co stanowi podstawę funkcjonowania organizacji;

 założenia dotyczące natury czasu – wskazujące horyzont czasowy (przeszłość,
teraźniejszość, przyszłość) i sposób wykorzystywania czasu w firmie;

26 M. Kostera, S. Kownacki, A. Szumski, Zachowania organizacyjne: motywacja, przywództwo, kultura

organizacyjna [w:] Zarządzanie. Teoria i praktyka, red. A.K. Koźmiński, W. Piotrowski, PWN, Warszawa
2000, s. 375-376.

14

 założenia dotyczące natury przestrzeni – określający jaką odległość powinni
zachowywać ludzie, żeby nie naruszać „swojej przestrzeni”? oraz sposób uży-
wania mowy ciała oraz jej interpretowania;

 założenia dotyczące natury człowieka – ogólne cechy ludzkiego charakteru;
 założenia dotyczące natury ludzkich działań – wyobrażenia o aktywności

w pracy;
 założenia dotyczące natury relacji międzyludzkich – wyobrażenia o prawidłowym

uporządkowaniu stosunków społecznych formalnych i nieformalnych;
 założenia dotyczące natury otoczenia – postrzeganie otoczenia przez organiza-

cję, wskazujące jak kształtują się relacje pomiędzy organizacją a otoczeniem.27
Kultury są często opisywane jako silne lub słabe.28 Kultury silne są charakteryzo-

wane jako silne powiązania tych założeń i wartości, które mogą wpływać na działal-
ność ludzką w sposób bardziej znaczący niż te, które są czynnikami motywacyjnymi
niemającymi związków z kulturą. Kultury słabe są znacznie podzielone i nawet w naj-
mniejszym stopniu nie są powiązane przez takie czynniki, jak wspólne wartości, sym-
bole.29

Posiadanie silnej kultury organizacyjnej może być wielkim atutem organizacji.
Odpowiednia silna kultura ułatwia adaptowanie organizacji do zmieniającego się śro-
dowiska. W dzisiejszych warunkach trudno jest przecenić taką sytuację. Silna kultura
może być jednak również słabością. Dzieje się tak wtedy, gdy kultura poprzez istnieją-
ce w organizacji założenia, wyznawane i deklarowane wartości, czy nawet proste
artefakty prowadzi organizację w kierunku sprzecznym z rozwojem rynku, stoi
na przeszkodzie jej dostosowania się do zmieniających się warunków otoczenia. Bar-
dzo ważne jest, aby kultura organizacyjna przygotowywała organizację do dalszego
funkcjonowania w otoczeniu. Trzeba ją umiejętnie budować. Na kształtowanie kultury
oczywiście największy wpływ ma przywódca organizacji, jednak nie powstaje ona
w oderwaniu od zachowań i postaw innych pracowników. Przywódca chcąc stworzyć
silną kulturę, która będzie siłą organizacji musi więc nauczyć się rozumieć i kształto-
wać postawy pracowników.30 Kultura organizacji kształtowana jest przez:

 otoczenie zewnętrzne – składające się z kultury narodowej, systemu wartości
społeczeństwa, lokalnych systemów wartości;

 typ organizacji – wyznaczany przez strukturę rynkową, wyroby i technologie,
branżę;

27 L. Zbiegień-Maciąg, Kultura w organizacji…, op. cit., s. 23.
28 J.B. Miner, Organizational Behaviour. Performance and Productivity, Random Hause, New York

1988, p. 89.
29 Patrz: J. Aaltio-Mariosola, Cultural Change in a Business Enterprise. Studying a Major Organization-

al Change and its Impact on Culture, The Helsinki School of Economics and Business Administration, Hel-
sinki 1991, p. 123.

30 E. H. Schein, Organizational Culture and Leadership, Jossey-Bass Publishers, San Francisco 1992.

15

 cechy organizacji – określane przez historię, wielkość, strukturę, metody za-
rządzania;

 cechy pracowników – w szczególności wartości, postawy, wykształcenie, płeć,
wiek, doświadczenie, więzi emocjonalne (rysunek 1.2).31

Rysunek 1.2. Czynniki wpływające na kulturę organizacyjną

Źródło: Zarządzanie. Teoria i …, op. cit.

Zawężając przedmiot zainteresowań, termin kultury organizacji może dotyczyć

jednego wąskiego obszaru jej działalności. Przykładem może być kultura bezpieczeń-
stwa organizacji, a w szczególności kultura bezpieczeństwa i higieny pracy. W każdym
z przedstawionych na rysunku 1.2. czynników kształtujących kulturę organizacji można
odnaleźć odniesienie do bezpieczeństwa zarówno całej organizacji, jak i jej poszcze-
gólnych ogniw z uwzględnieniem wartości materialnych (na przykład: urządzenia,
wyposażenie) oraz niematerialnych (na przykład: systemy zarządzania, technologie,
doświadczenie pracowników).

Bezpieczeństwie w ogólnym ujęciu jest to stan pewności, spokoju, braku zagroże-
nia. Bezpieczeństwo to zdolność do unikania szkód będących wynikiem ryzyka, nie-
bezpieczeństwa lub zagrożenia.32 Zgodnie z piramidą Maslowa potrzeby bezpieczeń-
stwa stanowią jedną z podstawowych potrzeb człowieka, zaraz po potrzebach fizjolo-
gicznych. Stan zagrożenia (brak zaspokojenia potrzeby bezpieczeństwa) uniemożliwia
realizację pozostałych potrzeb każdego człowieka. W sytuacji niebezpiecznej człowiek
nie może podjąć działań mających na celu zaspokojenie potrzeb wyższego rzędu

31 M. Kostera, S. Kownacki, A. Szumski, Zachowania.…, op. cit, s. 375-376.
32 Cambridge Advanced Learner's Dictionary, Cambridge University Press, Cambridge 2003.

16

(na przykład: potrzeby samorealizacji) ponieważ cały wysiłek wkłada w dążenie
do osiągnięcia stanu bezpieczeństwa (na przykład w sytuacji wojny człowiek nie jest
w stanie zaspokajać potrzeby samorealizacji, jego wszystkie działania zmierzają
do zapewnienia warunków przetrwania, umożliwiających ochronę życia). Istotę bez-
pieczeństwa można rozpatrywać w kontekście trzech czynników:

 fizycznych (nie grożą nam wypadki i choroby);
 emocjonalnych (brak strachu lub poniżenia);
 intelektualnych (wyobraźnia, zdrowy rozsądek, koncentracja uwagi, opano-

wanie w trudnych sytuacjach pozwalają uniknąć wypadków).33
Jednym z obszarów bezpieczeństwa organizacji jest bezpieczeństwo i higiena

pracy.34 Przez wiele lat bezpieczeństwo pracy kojarzono z techniką, stanem wyposa-
żenia i dostosowania warunków pracy do możliwości człowieka. Warto zwrócić uwagę
na fakt, że nie tylko czynniki materialnego środowiska pracy mają wpływ na poziom
bezpieczeństwa pracy, ale niebagatelny wkład w kształtowanie się poziomu wypad-
kowości mają społeczne uwarunkowania postępowania oraz motywacji do organizo-
wania bezpiecznych warunków pracy.35

Bezpieczeństwie pracy jest to działalność zmierzająca do zabezpieczenia pracow-
nika przed wypadkiem (lub ewentualnym zagrożeniem) w pracy. Jest ona realizowana
poprzez stosowanie różnych środków technicznych, bezpieczną organizację pracy
i kształtowanie bezpiecznych zachowań ludzkich w pracy uwzględniając rodzaj i nasi-
lenie występujących potencjalnych zagrożeń wypadkowych.36

Wiele definicji kultury bezpieczeństwa jest ściśle związana ze środowiskiem pracy.
Po raz pierwszy termin kultura bezpieczeństwa został zastosowany przez International
Nuclear Safety Advisory Group (INSAG) po awarii elektrowni atomowej w Czarnobylu
w 1986 roku. W raporcie z katastrofy kulturę bezpieczeństwa określono jako zespół
cech i postaw jednostek i organizacji, z podkreśleniem, że najistotniejsze jest bezpie-
czeństwo elektrowni atomowych.37 Pojęcie to zostało wprowadzone jako diagnoza
wyjaśniająca, w jaki sposób brak wiedzy i zrozumienia ryzyka mógł przyczynić się
do katastrofy. Od tego czasu powstało wiele różnych definicji kultury bezpieczeństwa.

Jedna z bardziej popularnych definicji kultury bezpieczeństwa pracy opracowana
przez Brytyjski Komitet Wykonawczy do spraw BHP – Health and Safety Executive
(HSE), wskazuje, że kultura bhp jest to rezultat indywidualnych i grupowych wartości,

33 F. Jucha, W. Oleszak, Bezpieczeństwo przede wszystkim: seminarium podstawowe, Wyd. Pedago-
giczne ZNP, Kielce 1996, s. 60.

34 Autorzy w dalszych rozważaniach zawężają pojęcia bezpieczeństwa do bezpieczeństwa w środowi-
sku pracy. Poza obszarem zainteresowań autorów pozostają przykładowo takie aspekty bezpieczeństwa,
jak bezpieczeństwo informacji, bezpieczeństwo produkcji żywności.

35 R. Studenski, Organizacja bezpiecznej pracy w przedsiębiorstwie, Wyd. Politechniki Śląskiej, Gliwice
1996, s. 15.

36 A. Hansen, Bezpieczeństwo i higiena pracy, Wyd. WSiP, Warszawa 1998, s. 14.
37 International Atomic Energy Agency, Summary Report on the Post Review Meeting on the Chernobyl

Accident., Report by International Nuclear Safety Advisory Group, Safety series N75-INSAG-1, Vienna 1986.

17

postaw, postrzegania, kompetencji, wzorców zachowań oraz stylu i jakości zarządza-
nia bezpieczeństwem w organizacji. Organizacje z pozytywną kulturą bezpieczeństwa
charakteryzuje komunikacja oparta na wzajemnym zaufaniu, wspólne postrzeganie
ważności bezpieczeństwa oraz zaufanie do skuteczności działań prewencyjnych.38

Pidgeon określa kulturę bezpieczeństwa i higieny pracy jako system znaczeń, po-
przez który określona grupa ludzi rozumie zagrożenia na świecie. System ten zawiera
również wyjaśnienia związane z wypadkami – dlaczego i jak powstają? Kultura bezpie-
czeństwa odzwierciedla stosunek danej społeczności do ryzyka, zagrożeń i bezpie-
czeństwa oraz hierarchizuje wartości w tym zakresie. Wysoka kultura bezpieczeństwa
jest związana z wysoką wartością przypisywaną zdrowiu i życiu ludzkiemu oraz utrzy-
mywaniem granicy między niezbędnym ryzykiem, które jest nieodłącznym elementem
życia i rozwoju, a zapewnieniem bezpieczeństwa i ochrony przed zagrożeniami.39
Uwrażliwienie na zagadnienia życia i bezpieczeństwa ludzi powinno być nadrzędną
wartością kultury bezpieczeństwa pracy.

Studenski postrzega kulturę bezpieczeństwa i higieny pracy jako zbiór psycholo-
gicznych, społecznych i organizacyjnych czynników uruchamiających lub podtrzymują-
cych działania chroniące życie i zdrowie zarówno w pracy, jak i w czynnościach poza-
zawodowych.40 Silne zaangażowanie w kwestie bezpieczeństwa powinno przejawiać
się wdrażaniem probezpiecznych zachowań równolegle na gruncie zawodowym, jak
i podczas spędzania czasu wolnego.41

Rysunek 1.3. Czynniki wpływające na kulturę organizacyjną

Źródło: opracowanie własne na podstawie: R. Studenski, Kultura bezpieczeństwa …, op. cit.

Wielopłaszczyznowość omawianego pojęcia pozwala na wyróżnienie trzech po-

ziomów kultury bezpieczeństwa. Pojęciem najbardziej ogólnym jest kultura bezpie-
czeństwa społeczeństwa, która rozumiana jest jako stosunek określonej grupy spo-
łecznej bądź całego społeczeństwa do ryzyka. Może być on również wyrażany jako

38 C.R. Horbury, D.M. Bottomley, Research into health and safety in the paper industry, Health
&Safety Laboratory, IR/RAS/98/2, 1997.

39 N. F. Pidgeon, Safety culture: a key theoretical issues „Work & Stress” 1998 Vol. 12, No. 3, pp. 202-216.
40 R. Studenski, Kultura bezpieczeństwa pracy w przedsiębiorstwie „Bezpieczeństwo Pracy” 2000 nr 9,

s. 1.
41 Ibidem.

18

wartość, która przypisywana jest życiu i zdrowiu, akceptowane normy postępowania
w sytuacji zagrożenia oraz sposób oceniania ryzykantów. Pojęciem węższym jest kul-
tura bezpieczeństwa przedsiębiorstwa, która stanowi charakterystyczny dla większo-
ści załogi stan świadomości zagrożeń, funkcjonujące formalne i nieformalne normy
postępowania w sytuacji zagrożenia oraz dokonania techniczne i organizacyjne, które
wpływają na uwzględnianie bezpieczeństwa i ochrony zdrowia w zarządzaniu przed-
siębiorstwem, organizowaniu zadań, nadzorowaniu i ocenianiu pracowników, jak
również w wyjaśnianiu przyczyn wypadków i katastrof. Poziom trzeci, czyli kultura
bezpieczeństwa jednostki, bezpośrednio odnosi się do indywidualnych postaw i prze-
konań w kwestii bezpieczeństwa. Dotyczy bezpośrednio własnego życia i zdrowia oraz
stopnia konieczności ochrony w przekonaniu każdego człowieka. Odzwierciedla indy-
widualne postawy wobec ryzyka oraz akceptowane wzorce zachowań i postępowania
w sytuacji zagrożenia i ryzyka (rysunek 1.3).

Próbę zdefiniowania kultury bhp podjął również F. Jucha. Według autora można ją
przedstawić przy wykorzystaniu następującego wzoru42:

 APKB = B + 2 E + R (1)

gdzie:
APKB – akceptowalny poziom kultury bezpieczeństwa,
B – bariera,
2E – edukacja w zakresie bhp i jej egzekwowanie,
R – ryzyko (ocena ryzyka).

Według przytoczonego zapisu kultura bhp na poziomie akceptowalnym jest sumą
trzech czynników: barier, edukacji i ryzyka. Bariera rozumiana jest jako urządzenie
i/lub procedura, która ma za zadanie ograniczyć niepożądany wpływ czynników mate-
rialnych środowiska pracy na człowieka lub ograniczyć ich szkodliwe oddziaływanie.
Edukacja to zakres wiedzy z dziedziny bezpieczeństwa i higieny pracy i dodatkowo jej
praktyczne zastosowanie oraz ocena uzyskanych efektów (egzekwowanie). Ryzyko
natomiast służy określeniu środków pozwalających osiągnąć akceptowalny poziom
kultury bezpieczeństwa, odpowiedni do stanu wiedzy, techniki i ograniczeń. Oszaco-
wany poziom ryzyka powinien być co najmniej na poziomie ryzyka akceptowalnego.

Analiza zaprezentowanych teorii dotyczących kultury bhp pozwala na stworzenie
uniwersalnej i skonsolidowanej definicji kultury bezpieczeństwa, zgodnie z którą kul-
tura bezpieczeństwa to działania i zachowania mające na celu zapewnienie odpo-
wiedniego bezpieczeństwa w życiu prywatnym, pracy i całym otoczeniu. Wiedza,
umiejętności i działania (wiem, potrafię, stosuję) przekładają się na poziom kultury
zarówno jednostki, organizacji, jak i społeczeństwa. Zależność pomiędzy poszczegól-
nymi elementami jest wprost proporcjonalna do poziomu kultury bezpieczeństwa.
Wraz ze wzrostem stanu wiedzy i umiejętności oraz zwiększeniem zakresu działań na

42 F. Jucha, Kultura bezpieczeństwa i higieny pracy w szkole „Pedagogika Pracy” 2005 nr 46, s. 94.

19

rzecz eliminowania stanu zagrożenia rośnie kultura bezpieczeństwa. Z drugiej strony
kultura bezpieczeństwa jednostki wpływa bezpośrednio na kulturę bezpieczeństwa
organizacji, ta z kolei kształtuje kulturę bezpieczeństwa społeczeństwa (rysunek 1.4).

Rysunek 1.4. Uniwersalne ujęcie kultury bezpieczeństwa

Źródło: opracowanie własne.

Koncepcja kultury bezpieczeństwa w przedsiębiorstwie pojawiła się w literaturze
przed kilkunastu laty. Jednak jej początki sięgają lat dwudziestych XX stulecia, kiedy
zauważono, że zakład pracy jest organizacją społeczną, która generuje własne normy,
wartości, sposoby postępowania. W latach osiemdziesiątych XX wieku zaczęto trak-
tować przedsiębiorstwa jako organizacje posiadające własną, specyficzną dla siebie
kulturę.43 Kultura bezpieczeństwa, jest to zbiór niepisanych reguł postępowania ogó-
łu, czyli w przypadku zakładu pracy – wszystkich pracowników, zarówno kierownic-
twa, dozoru średniego szczebla, jak i pracowników szeregowych; stanowi więc pod-
zbiór ogólnej kultury organizacji, a jej formowanie jest etapem długookresowym,
wielowymiarowym i ciągłym, obejmującym swym zasięgiem całość struktury przed-
siębiorstwa. Mając na względzie jej rozległy obszar oddziaływania, należy przedsię-
wziąć szereg środków technicznych, organizacyjnych i prawnych, by osiągnąć zadawa-
lający jej poziom. Kumulacja wysiłków w dążeniu do zagwarantowania wysokiej kultu-
ry bezpieczeństwa powinna leżeć w gestii zainteresowania zwłaszcza kierownictwa
najwyższego szczebla, gdyż to na nich spoczywa odpowiedzialność za bezpieczeństwo
na terenie całego przedsiębiorstwa.

43 M. Milczarek, Kultura bezpieczeństwa w przedsiębiorstwie – nowe spojrzenie na zagadnienia bez-

pieczeństwa pracy „Bezpieczeństwo Pracy” 2000 nr 10, s. 17.

20

Tabela 1.1. Rola kierownictwa i warunki istnienia kultury bezpieczeństwa w organizacji

WARUNKI
ISTNIENIA DZIAŁANIA KIEROWNICTWA AKTYWNE WZMACNIANIE DZIAŁAŃ

Zaangażowanie
kierownictwa

 dokonywanie regularnych obserwacji
stanowisk pracy

 omawianie kwestii bezpieczeństwa
z pracownikami szeregowymi

 wstrzymanie prac, bez względu na koszty
w przypadku wystąpienia niebezpieczeń-
stwa

 przeznaczanie środków finansowych na
zagwarantowanie personelowi bezpie-
czeństwa, na przykład: zakup urządzeń
ochronnych, szkolenia, warsztaty eduka-
cyjne, audyty;

 nietolerowanie naruszeń procedur bez-
pieczeństwa i aktywne uczestnictwo
w doskonaleniu systemu przeciwdziała-
nia wykroczeniom, na przykład poprzez
takie planowanie pracy, w którym nie
będzie konieczności wykonywania zadań
w pośpiechu, na „skróty”

 przeznaczanie czasu na kontrolę
stanowisk roboczych (nie tylko wizy-
tacja miejsca w momencie wystąpie-
nia wypadku lub awarii)

 przejawianie żywego i szczerego
zainteresowania bhp

 posiadanie umiejętności nie tylko
stricte technicznych, ale również
zdolności komunikacyjnych

 zainteresowane kwestią bezpieczeń-
stwa pracowników, również poza ich
miejscem pracy, na przykład: uświa-
damianie im zagrożenia w życiu co-
dziennym

 wykazywanie troski o szeroko pojęte
kwestie zdrowia i dobrego samopo-
czucia członków organizacji

 służenie dobrym przykładem (zawsze
przestrzeganie procedur bezpiecznej
pracy)

Partycypacja
pracowników
w rozwiązywaniu
problemów
bezpieczeństwa
pracy

 dyskutowanie z pracownikami na temat
zdrowia i bezpieczeństwa w pracy

 gwarantowanie wyższego, niż jest to
wymagane prawem, poziomu bezpie-
czeństwa

 współpraca z pracownikami w kwestii:
- ustalania celów i polityki bezpieczeń-

stwa
- badania przyczyn i okoliczności wy-

padków i zdarzeń potencjalnie wypad-
kowych

 aktywne wspieranie działania pra-
cowników służby bhp lub osób wy-
konujących zadania tej służby

 posiadanie pozytywnego stosunku i
uznanie dla osób przestrzegających
bezpiecznych zasad pracy

 dostarczanie narzędzi i metod, które
zachęciłyby pracowników do włącze-
nia się w sprawy bhp, na przykład:
programów obserwacji zachowań,
projektów promowania bezpieczeń-
stwa i innych

Zaufanie
między
pracownikami
a kierownictwem

 zachęcanie wszystkich pracowników
i kontrahentów do zmiany zachowań
na probezpieczne

 dotrzymywanie obietnic złożonych pra-
cownikom

 traktowanie załogi z szacunkiem

 hołdowanie takim wartościom jak:
satysfakcja z pracy, dobre relacje in-
terpersonalne, etyka zawodowa

 promowanie kultury bezpieczeństwa
wśród członków organizacji (obwi-
nianie pracowników jedynie za ewi-
dentne przejawy lekkomyślnych za-
chowań lub podejmowanie ryzyka)

 zachęcanie do budowania zaufania
między samymi pracownikami

21

WARUNKI
ISTNIENIA DZIAŁANIA KIEROWNICTWA AKTYWNE WZMACNIANIE DZIAŁAŃ

Dobra
komunikacja

 dostarczanie odpowiednich (jasne, zwię-
złe, adekwatne do potrzeb zakładu) ma-
teriałów w postaci broszur, biuletynów,
plakatów, instrukcji bezpieczeństwa i in-
nych

 organizowanie sesji i spotkań nieformal-
nych dotyczących bieżących problemów
bezpieczeństwa (będących jednocześnie
źródłem informacji zwrotnych od pra-
cowników)

 zachęcanie pracowników do anga-
żowania się i dostarczania sugestii
i opinii na temat bezpieczeństwa
w pracy

 zapewnianie specjalistycznych tre-
ningów umiejętności komunikowania
się

 posługiwanie się więcej niż jednym
środkiem komunikacji

Odpowiednie
kompetencje
pracowników

 dbałość by każdy pracownik wykonujący
powierzone mu zadania był specjalistą
w swojej dziedzinie, jak również w zakre-
sie bhp

 służenie wsparciem i pomocą
 zapewnienie pracownikom odpo-

wiedniego systemu bezpieczeństwa

Źródło: Safety Culture, HSE Human Factors Briefing Note no 7., Retrieved 17.02.2010 from:
www.hse.gov.uk [online 15-05.2010].

W sferze kultury bezpieczeństwa przedsiębiorstwa warto zwrócić uwagę na pod-

stawowe jej aspekty44 (rysunek 1.5). Pierwszym są normy i zasady w zakresie radzenia
sobie z ryzykiem, przyjęte w danym przedsiębiorstwie. Określają one, kiedy ryzyko jest
znaczące i wymaga odpowiedniej reakcji. Z drugiej zaś strony wskazują, kiedy ryzyko
można określić mianem akceptowalnego bądź na tyle małego, że nie wymaga ono
wprowadzania żadnych działań korygujących. Drugim aspektem są postawy wobec
bezpieczeństwa. Odnoszą się one do sfery behawioralnej zarówno jednostki, jak i grup
społecznych w kwestii przekonań związanych z ważnością bezpieczeństwa. Ostatnim
elementem jest refleksyjność, która polega na uczeniu się, czyli umiejętności wyciąga-
nia wniosków z rezultatów wcześniej podjętych działań oraz odpowiedniego reago-
wania na zagrożenia nowe i nieznane.

44 N.F. Pidgeon, Safety culture and risk management in organizations „Journal of Cross-Cultural Psy-

chology” 1991 Vol. 22, No.1, pp. 129-140.

22

Rysunek 1.5. Podstawowe aspekty kultury bezpieczeństwa pracy w przedsiębiorstwie

Źródło: N. F. Pidgeon, Safety culture and risk management in organizations „Journal of Cross-Cultural
Psychology” 1991 Vol. 22, No.1, pp. 129-140.

Elementem łączącym poszczególne aspekty i jednocześnie elementem kluczowym

jest konieczność wpływania i kształtowania postaw na każdym poziomie. Źródłem tych
działań musi być duża wartość przypisywana zdrowiu i życiu własnemu oraz innych
ludzi. Bez odpowiedniego nastawienia poszczególnych członków zespołu nie będzie
możliwe zapewnienie wymaganego poziomu bezpieczeństwa, więc również poziomu
kultury w danym przedsiębiorstwie będzie znacznie niższy od oczekiwanego. Rozpo-
częcie działań na poziomie ustalenia norm i zasad pozwala na wyznaczenie pewnych
ram zachowania. Działanie te wpływają na postawy wobec bezpieczeństwa. Jeśli pracow-
nik został poinformowany o możliwości wystąpienia zagrożenia, ma szansę zabezpieczenia
się przed nim, również poprzez swoje odpowiednie zachowanie. Normy i zasady oraz
postawy wobec bezpieczeństwa bezpośrednio oddziałują na refleksyjność wobec zagro-
żeń oraz możliwość wyciągania wniosków i uczenia się przez doświadczenia.

Pracownik w przedsiębiorstwie jest kluczowym i podstawowym ogniwem spraw-
nego i prawidłowego systemu działania organizacji. Nawet najlepiej zaprojektowany
zakład, proces technologiczny, dostosowane i skonstruowane maszyny i urządzenia,
a także najtrafniej ustalone normy i instrukcje pracy nie spełnią roli, jeżeli zawiedzie
pracownik. Formowaniu właściwych postaw pracowniczych w tej dziedzinie należy
więc poświęcić dużo uwagi. Kształtowanie kultury bezpieczeństwa pracy wymaga
długotrwałych i jasno określonych zadań, sama kultura bezpieczeństwa pracy wymaga
pielęgnacji, dbałości i utrwalania w zakładzie pracy przez wszystkich członków zakła-
du. Szczególną rolę do odegrania w tym zakresie ma kierownictwo i pracownicy służby

23

bhp. To od nich oczekuje się, że rozpoczną działania mające na celu kształtowanie
kultury bezpieczeństwa pracy.45 U podstaw ich pracy leży bowiem troska o zdrowie
i życie pracowników (rysunek 1.6).

Rysunek 1.6. Kształtowanie kultury bezpieczeństwa pracy przez przywódców

Źródło: Z. Pawłowska, Kształtowanie kultury bezpieczeństwa [w:] Pedagogika pracy wobec problemów
ochrony pracy, red. H. Bednarczyk, I. Woźniak, ITE, Radom 2004, s. 36.

Kultura bezpieczeństwa pracy w przedsiębiorstwie nie wynika tylko i wyłącznie

z postaw poszczególnych pracowników. Niezbędne jest działanie mające na celu
sprzężenie wszystkich elementów organizacji na rzecz wdrożenia procesu kształtowa-
nia kultury bezpieczeństwa.

Według E.S. Gellera, kultura bezpieczeństwa pracy w przedsiębiorstwie kształto-
wana jest poprzez zaangażowanie wszystkich pracowników, pracę w grupach i poczu-
cie przynależności do firmy oraz właściwą edukację. Przy czym szczególną uwagę nale-
ży zwrócić na trzy elementy:

 środowisko fizyczne pracy (narzędzia, maszyny, organizacja stanowisk pracy);
 zachowania pracowników (przestrzeganie przepisów bhp, przekazywanie in-

formacji i współpraca, demonstrowanie troski o bezpieczeństwo wykraczają-
cej poza obowiązki);

 cechy wewnętrzne pracowników (wiedza, umiejętności, motywacja). 46

45 J. Chmielewski, Kultura bezpieczeństwa i higieny pracy „Praca i Zdrowie” 2009 nr 10, s. 40.
46 E.S. Geller, The psychology of safety, Chilton Book Company, Radnor, Pennsylvania 1996.

24

Rysunek 1.7. Warunki skutecznego kształtowania kultury bezpieczeństwa pracy

Źródło: M. Milczarek, Kultura bezpieczeństwa pracy, Wyd. CIOP, Warszawa 2002.

Pytanie, które może pojawić się w trakcie skutecznego kształtowania pożądanej
kultury bezpieczeństwa pracy w przedsiębiorstwie brzmi: „Jakie są najważniejsze ele-
menty kształtowania kultury bezpieczeństwa w przedsiębiorstwie?”. Najważniejszym
czynnikiem jest człowiek, jego wiedza i umiejętności, a także postawy i przekonania
w sferze bezpieczeństwa. Wśród warunków skutecznego kształtowania kultury bez-
pieczeństwa pracy można wymienić (rysunek 1.7):

 zaangażowanie kierownictwa;
 otwartą i szczerą komunikację;
 partycypację pracowników;
 edukację z zakresu bhp;
 analizę wypadków;
 motywowanie oraz wzmacnianie zachowań bezpiecznych;
 współpracę między pracownikami. 47
Zaangażowanie kierownictwa ma na celu nie tylko sformułowanie polityki bezpie-

czeństwa i higieny pracy w przedsiębiorstwie, popartej odpowiednimi działaniami, ale
również wyrażanie osobistego zainteresowania i troski o bezpieczeństwo pracowni-
ków, przestrzeganie przepisów bhp oraz traktowanie spraw bezpieczeństwa na równi

47 M. Milczarek, Kultura bezpieczeństwa pracy, Wyd. CIOP, Warszawa 2002.

25

z zadaniami wykonywanymi przez poszczególne komórki organizacyjne. Znaczenie,
jakie ma zaangażowanie kierownictwa podkreślono w normie PN-N-18004:2001
w której znaleźć można informację o tym, że decydujące znaczenie dla osiągnięcia
sukcesu w postaci wdrożonego i skutecznie funkcjonującego systemu zarządzania
bezpieczeństwem i higieną pracy ma silne i widoczne przywództwo oraz zaangażowa-
nie najwyższego kierownictwa w działania na rzecz bezpieczeństwa i higieny pracy.
Bardzo ważne jest by pracownicy czuli, że zagrożenie na ich stanowisku pracy nie jest
tylko i wyłącznie ich problemem. Poczucie przynależności do zespołu, jak również
poczucie tego, że problemy związane z bezpieczeństwem ich zdrowia i życia są rów-
nież ważne dla ich przełożonych i pracodawców, stanowią umocnienie przestrzegania
wyznaczonych zasad, jak również wpływają na podwyższanie kultury bezpieczeństwa.

Otwarta i szczera komunikacja opiera się na porozumiewaniu się z innymi, prze-
konywaniu, uczeniu, słuchaniu, mówieniu, dochodzeniu do kompromisu czy consen-
susu. Komunikacja dotyczy wszystkich pracowników, na wszystkich poziomach struk-
tury organizacyjnej. W kwestii bezpieczeństwa i higieny pracy powinna obejmować
rzetelne i systematyczne informowanie o występujących zagrożeniach, środkach
ochrony a także o pożądanych zachowaniach, które umożliwią zminimalizowanie wy-
stępującego ryzyka. Otwarta i szczera komunikacja pozwala na łatwiejsze przekonywa-
nie pracowników do zmian, umożliwiając jednocześnie twórcze rozwiązywanie proble-
mów oraz wdrażanie innowacji, z uwagi na fakt, iż proces komunikacji polega na przeka-
zaniu komunikatu i zaistnieniu interakcji pomiędzy jego uczestnikami. Jednocześnie
jakość komunikacji w organizacji wywiera bezpośredni wpływ na motywację pracowni-
ków, poczucie ich przynależności, zadowolenie z pracy, zaangażowanie i wkład energii,
wydajność oraz efektywność.

Partycypacja pracowników (współudział pracowników) jest związany bezpośred-
nio z dobrą komunikacją. W przypadku braku informacji trudno oczekiwać, że pra-
cownik wykaże się zainteresowaniem, a tym bardziej zaangażowaniem w działania
mające na celu podniesienie bezpieczeństwa w przedsiębiorstwie. Partycypacja umoż-
liwia pracownikom wpływanie na decyzje podejmowane w procesie zarządzania,
a tym samym zapewnia przepływ informacji między pracownikami a kadrą kierowni-
czą. Włączenie spraw bhp w obszar partycypacji jest obowiązkiem wynikającym
z wymagań prawa. Zgodnie z nimi pracodawca powinien konsultować z pracownikami
lub ich przedstawicielami wszystkie działania związane z bezpieczeństwem i higieną
pracy oraz zapewnić odpowiednie warunki do przeprowadzania tych konsultacji. Pra-
cownicy lub ich przedstawiciele mogą również zgłaszać pracodawcy wnioski w sprawie
eliminowania lub ograniczania zagrożeń zawodowych.48 Zgodnie z PN-N-18001 Syste-
my zarządzania bezpieczeństwem i higieną pracy. Wymagania – współudział pracow-

48 B. Krzyśków, Partycypacja pracownicza w dziedzinie bezpieczeństwa i higieny pracy – aspekty

prawne „Bezpieczeństwo pracy” 2007 nr 1 (424); ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz.U.
z 1998 r. nr 21, poz. 94, z późn. zm.).

26

ników jest jednym z najważniejszych elementów systemu zarządzania bezpieczeń-
stwem i higieną pracy. Norma wskazuje na potrzebę wprowadzenia rozwiązań organi-
zacyjnych powodujących, że pracownicy i/lub ich przedstawiciele będą mieli czas
i środki umożliwiające im aktywne uczestnictwo w procesach planowania, wdrażania,
utrzymywania, sprawdzania, działaniach korygujących i zapobiegawczych oraz wszel-
kich działaniach zmierzających do ciągłego doskonalenia realizowanych w ramach
systemu zarządzania bezpieczeństwem i higieną pracy. To ogólne wskazanie nie po-
zwala jednak ustalić, jakiego rodzaju rozwiązania organizacyjne należy stosować.
W związku z tym istnieje duża różnorodność rozwiązań w zakresie partycypacji, które
mogą być zastosowane w przedsiębiorstwach wdrażających ten system. Warty pod-
kreślenia jest fakt, że z psychologicznego punktu widzenia, im bardziej jednostka an-
gażuje się w podejmowanie decyzji, tym bardziej prawdopodobne jest, że decyzji tych
będzie przestrzegała.

Edukacja z zakresu bhp – obejmuje wszelkiego rodzaju szkolenia oraz ćwiczenia
umiejętności praktycznych, które powinny być dostosowane do rodzaju danej pracy
oraz potrzeb pracowników. Kierownictwo powinno zapewnić, aby wszyscy pracowni-
cy, na wszystkich stanowiskach pracy byli kompetentni w realizacji postawionych
im zadań i zostali odpowiednio przeszkoleni w tym zakresie. System ten powinien
obejmować:

 systematyczne rozeznanie kompetencji wymaganych od każdego członka za-
łogi oraz niezbędny zakres szkoleń, aby uzupełnić luki w wiedzy;

 analizę przepisów dotyczących szkoleń, jakie należy przeprowadzać systema-
tycznie;

 indywidualną ocenę pracowników wiedzy i poziomu kompetencji;
 obowiązek utrzymywania zapisów ze szkoleń.49
Wszystkie jednostki organizacyjne powinny w swoich programach szkoleniowych

uwzględniać:
 układ organizacyjny w zakresie problematyki bhp oraz rolę poszczególnych

pracowników i ich zakresem odpowiedzialności;
 harmonogram prowadzenia szkoleń pracowników. Szkolenie powinno obej-

mować miejscowy schemat i układ bhp, zagrożenia, ryzyka, środki zapobie-
gawcze oraz tryby postępowania w przedmiocie działań, jakie należy podjąć
przed przystąpieniem do pracy;

 środki organizacyjne i ocenę efektywności szkoleń;
 potrzebę szkolenia wszystkich pracowników, wykonawców i innych, na przy-

kład pracowników sezonowych, co do zakresu ich obowiązków. Szkoleni pra-
cownicy powinni zdawać sobie sprawę z ryzyka i zagrożeń związanych z wy-
konywaną przez nich pracą, kontrolować podległych pracowników w aspekcie
bezpieczeństwa wykonywanej przez nich pracy;

49 J. Lewandowski, Zarządzanie bezpieczeństwem …, op. cit.

27

 ocenę ryzyka oraz kontrolę technik stosowanych przez projektantów, pra-
cowników obsługi i konserwacji oraz osoby odpowiedzialne za rozwój proce-
sów i metod pracy;

 rolę, zadania i zakres odpowiedzialności dyrekcji oraz menedżerów i pracow-
ników wyższego stopnia celem zapewnienia sprawnego funkcjonowania ukła-
du zarządzającego w dziedzinie kontroli i minimalizowania zagrożeń dla zdro-
wia, ryzyka wypadków oraz innych strat dla zakładu pracy.

Analiza wypadków – w myśl art. 236 Kodeksu pracy, każdy pracodawca zobowią-
zany jest, pod rygorem kary grzywny, do systematycznego analizowania przyczyny
wypadków przy pracy i na podstawie ich wyników stosowania odpowiednie środków
profilaktycznych. Powinna ona wskazywać aktualną sytuację w zakresie wypadkowości
w zakładzie, rodzaj prac, technologii i stanowisk o szczególnym zagrożeniu wypadko-
wym oraz zakres działań zmierzających do usunięcia tych zagrożeń. Do badania wypad-
ków przy pracy stosowane są różnorodne metody pozyskiwania informacji i analizowa-
nia przyczyn wypadków przy pracy. Metody te często wykorzystują określone wcześniej
modele wypadków przy pracy lub stanowią określony tryb postępowania mający na celu
identyfikację przyczyn wypadków.

Motywowanie oraz wzmacnianie zachowań bezpiecznych polega na wpływaniu
na zachowanie się podwładnego za pośrednictwem takich bodźców, które zostaną
przez niego przekształcone w motywy. Motywem jest pragnienie, chęć, zamiar, zain-
teresowanie się czymś, sprawiające, że jednostka wykazuje gotowość celowego za-
chowania się, które może polegać na podjęciu lub zaniechaniu działania. Motywacja
jest natomiast zintegrowanym zespołem motywów.50 W innym znaczeniu, motywo-
wanie polega na zespole oddziaływań ukierunkowanych na spowodowanie osiągnięcia
zamierzonych celów i efektów oraz oczekiwanych postaw i zachowań ludzi w danej
organizacji.51 Ujęcie to kładzie nacisk na motywowanie pracowników w kierunku osią-
gnięcia określonych wcześniej celów i założeń, nie pomijając jednocześnie chęci uzy-
skania określonych postaw i zachowań ze strony pracowników. Motywacja do pracy
jest funkcją (rysunek 1.8) przekonania pracowników, że ich zachowanie i związany
z nim wysiłek w procesie pracy, prowadzi do efektywnego wykonania powierzonych
im zadań, a osiągnięte wyniki zapewnią im uzyskanie nagród mających dla nich pozy-
tywną wartość, a poprzez uzyskanie nagrody mają możliwość zaspokojenia swoich
potrzeb. 52

50 J. Reykowski, Zasady motywowania kadr w przedsiębiorstwie „Personel” 1998 nr 1.
51 T. Oleksyn, Praca i płaca w zarządzaniu, Wyd. Międzynarodowa Szkoła Menedżerów, Warszawa

1997, s. 142.
52 A. Pocztowski, Zarządzanie zasobami ludzkimi, PWE, Warszawa 2003, s.261.

28

Rysunek 1.8. Formuła motywacji do pracy

Źródło: A. Pocztowski, Zarządzanie zasobami ludzkimi, PWE, Warszawa 2003, s.261.

Skuteczne zmotywowanie pracownika do wykonywania określonych działań i ukształ-
towanie pożądanych postaw jest działaniem wstępnym do rozpoczęcia wzmacniania
zachowań bezpiecznych, które polegają na wyrażaniu aprobaty i uznania pracownikom,
którzy przestrzegając zasady bezpiecznego postępowania angażują się w działania zmie-
rzające do poprawy bezpieczeństwa w miejscu pracy.

Współpraca między pracownikami – jest elementem niezbędnym do funkcjono-
wania każdego zespołu pracowników. Kluczowym aspektem tego zagadnienia jest
prawidłowa komunikacja i integracja pomiędzy poszczególnymi pracownikami. Przed-
siębiorstwo funkcjonuje znacznie sprawniej w sytuacji, gdy wśród pracowników panu-
je atmosfera zrozumienia i zaufania. Brak współpracy pomiędzy pracownikami, spo-
wodowany coraz wyższym indywidualizmem, może poważnie wpływać na spowolnie-
nie rozwoju przedsiębiorstwa, jak również na tworzenie się sytuacji konfliktowych.
W wyniku potencjalnie istniejących różnic, rzeczą istotną dla kadry zarządzającej jest
to, aby problematyka bhp była elementem dostrzeganym zarówno w ramach po-
szczególnych dziedzin funkcjonalnych przedsiębiorstwa, jak i pomiędzy tymi dziedzi-
nami. W tym celu należy:

 uwzględnić ogólne potrzeby bhp;
 unikać zróżnicowanych form w działaniach związanych z bhp;
 unikać powielania wysiłków i marnotrawienia środków;
 jasno określić i uwzględnić odpowiedzialność za bhp, na przykład w zakresie

wspólnego użytkowania sprzętu, wyposażenia stanowisk pracy;
 zapewniać współpracę pomiędzy różnymi przedsiębiorcami korzystającymi ze

wspólnego miejsca pracy;
 unikać powstawania sztucznych barier oraz niepotrzebnych konfliktów;
 uwzględniać wpływ podejmowanych w przedsiębiorstwie decyzji na proble-

matykę bhp;
 podejmować zadania określone dla bhp, miary ich skuteczności, plany

i cele realizacyjne są wtopione w zadania gospodarcze i produkcyjne zakładu
oraz spójne z nimi. 53

Podejścia i techniki stanowiące bodźce obejmują:
 zespoły zadaniowe bhp składają się z osób pracujących w różnych dziedzinach

funkcjonalnych struktury organizacyjnej;

53 J. Lewandowski, Zarządzanie bezpieczeństwem …, op. cit.

29

 omawianie problemów wspólnych dla całe organizacji przez kierowników,
specjalistów od spraw bhp, przedstawiciele pracowników;

 przeglądy w zakresie bhp.
Kolejnym sposobem ujęcia kształtowania kultury bhp w przedsiębiorstwie jest

model opracowany przez R. Lardnera, M. Fleminga i P. Joynera54(rysunek 1.9). Według
autorów proces kształtowania kultury bezpieczeństwa w przedsiębiorstwie obejmuje
pięć etapów. W momencie przechodzenia z poziomu niższego na wyższy następuje
podniesienie poziomu kultury bezpieczeństwa przy jednoczesnym wzroście konse-
kwencji w działaniu. Warto zauważyć, że zadaniem każdego kolejnego etapu jest eli-
minowanie słabych stron etapu poprzedniego. Z tego powodu niewskazane jest pomi-
janie któregokolwiek z nich.

Pierwszym krokiem w modelu przedstawionym na rysunki 1.9 jest inicjowanie
działań. Etap ten ma na celu stworzenie odpowiednich podstaw do kształtowania
kultury bezpieczeństwa. Przede wszystkim kadra kierownicza powinna być przekona-
na o konieczności wprowadzenia zmian w celu poprawy poziomu bezpieczeństwa
i higieny pracy, a więc podniesienia poziomu kultury. Potrzeba wprowadzenia zmian
w tej sferze będzie swego rodzaju motorem napędowym do podjęcia odpowiednich
działań. Kolejnym krokiem jest zaangażowanie kierownictwa w działania zmierzające
do uzyskania określonego celu, jakim jest poprawa stanu bezpieczeństwa i higieny
pracy. Po zaangażowaniu i włączeniu w prace wszystkich szczebli kadry kierowniczej
następuje konieczność partycypacji wszystkich pracowników oraz działania mające
na celu umożliwienie komunikacji i kooperacji na wszystkich szczeblach organizacji.
Ostatnim etapem, który powinien trwać nieprzerwanie, jest ciągłe doskonalenie, któ-
re polega na analizie stanu obecnego, jego dokładnej ocenie oraz próbie dążenia
do osiągania coraz lepszych rezultatów w zakresie bhp. Integralną składową modelu
stanowią następujące elementy:

 widoczne zaangażowanie kierownictwa;
 wiedza o bezpieczeństwie;
 wydajność a bezpieczeństwo;
 doskonalenie organizacji;
 badania z zakresu bhp;
 zaangażowanie w bezpieczeństwo;
 percepcja bezpieczeństwa;
 zaufanie między kierownictwem a personelem;
 stosunki w pracy i satysfakcja z pracy;
 szkolenia z zakresu bezpieczeństwa i higieny pracy. 55

54 R. Lardner, M. Fleming, P. Joyner, Towards a Mature Safety Culture. Institution of Chemical Engi-

neers Conference, Symposium Series No. 148, Menchester 2002.
55 R. Lardner, M. Fleming, P. Joyner, Towards a Mature …, op. cit.

30

Rysunek 1.9. Model kształtowania kultury bezpieczeństwa pracy w przedsiębiorstwie

Źródło: R. Lardner, M. Fleming, P. Joyner, Towards a Mature Safety Culture. Institution of Chemical Engi-
neers Conference, Symposium Series No. 148, Menchester 2002.

Elementy kształtowania kultury bezpieczeństwa dotyczą, oprócz działań typowo
organizacyjnych, również sfery psychologicznej pracowników przedsiębiorstwa. Samo
wdrożenie i kształtowanie zasad regulujących bezpieczeństwo w organizacji będzie
działaniem mało skutecznym, jeśli nie pozyska się poparcia i współdziałania osób,
których te przepisy bezpośrednio dotyczą. Przykładem może być pracownik, który
do bezpiecznego wykonywania swojej pracy powinien używać rękawic ochronnych.
Jeśli nie będzie on odpowiednio poinformowany i jednocześnie przekonany o słuszno-
ści korzystania z odzieży ochronnej, istnieje duże prawdopodobieństwo, iż nie zasto-
suje się on do wymogów bhp, na skutek względnej uciążliwości pracy w rękawicach
ochronnych.

Niekiedy postępowanie kierownictwa może, w sposób pośredni, zachęcać pra-
cowników do podejmowania niebezpiecznych zachowań. Przykładem mogą być pre-
mie za „oszczędną” eksploatację pojazdów, w wyniku czego nie są wymieniane we
właściwym czasie części zamienne. Podobnie, troskę o bezpieczeństwo mogą zmniej-
szać premie za szybkość wykonania zadań czy nadmierna zachęta do dodatkowej pra-
cy („w nadgodzinach”). Pracownik często decyduje się na dodatkowe wynagrodzenie,
kosztem własnego zdrowia i bezpieczeństwa.56 Zmiana wizerunku „ryzykanta” jako

56 T. Tyszka, Zachowanie niebezpieczne z wyboru [w:] Psychologia i bezpieczeństwo pracy, red.

T. Tyszka, Instytut Psychologii PAN, Warszawa 1992.

31

pracownika o wysokich umiejętnościach nie następuje automatycznie. Konieczne jest
więc sformułowanie pewnych konsekwentnych procedur organizacyjnych ze strony
kierownictwa, które pomogą w skutecznym formowaniu i utrzymywaniu na właści-
wym poziomie kultury bezpieczeństwa pracy w organizacji (tabela 1.2).

Tabela 1.2. Działania kształtujące kulturę bezpieczeństwa pracy

Kształcenie i edukacja
w dziedzinie bhp

 szkolenia w dziedzinie bhp przewidziane przepisami prawa pracy
 szkolenia specjalistyczne zgodne z potrzebami zakładu pracy
 propagowanie prawidłowych bezpiecznych zachowań pracowniczych,

na przykład: plakaty edukacyjne, instrukcje stanowiskowe
 programy i akcje edukacyjne w zakresie ochrony zdrowia, na przykład:

akcje zdrowotne

Profilaktyka
wypadkowa

 analizowanie zaistniałych zdarzeń wypadkowych na terenie zakładu pracy
 omawianie zdarzeń wypadkowych z kierownictwem zakładu i jego pracow-

nikami
 identyfikowanie przyczyn wypadkowych oraz podejmowanie działań zapo-

biegawczych

Udział pracowników
oraz
związków zawodowych
w zarządzaniu bhp

 prowadzenie konsultacji w dziedzinie bhp
 wykorzystywanie wiedzy, umiejętności i doświadczenia pracowników

w zakresie bhp, na przykład przy analizie ryzyka zawodowego
 angażowanie pracowników, kadry kierowniczej w opracowywanie zakłado-

wych – wewnętrznych aktów prawnych regulujących zagadnienia bhp, na
przykład: opracowywanie instrukcji stanowiskowych, programów szkoleń

Motywowanie
do bezpiecznych
zachowań

 nagradzanie pracowników angażujących się w działania promujące bez-
pieczną pracę

 organizacja konkursów wiedzy z zakresu bhp
 promowanie właściwych zachowań pracowniczych

Zaangażowanie
kadry kierowniczej

 właściwa realizacja instruktażu stanowiskowego
 osobisty przykład, zaangażowanie w sprawy związane z bhp
 należyte wykonywanie obowiązków w zakresie bhp
 właściwa organizacja stanowiska pracy podległych pracowników
 udział w działaniach i pracach związanych z bhp, na przykład w analizie

i ocenie ryzyka zawodowego, układaniu programów szkoleń
 uwzględnianie spraw związanych z bhp w codziennej pracy, na przykład

w planowaniu budżetów, planowaniu oraz wdrażaniu zmian organizacyj-
nych i technicznych

Komunikacja
wewnątrzzakładowa

 informowanie pracowników o istniejących zagrożeniach, środkach zapobie-
gawczych w zakładzie pracy, na przykład w trakcie szkoleń, karty oceny ry-
zyka zawodowego

 wydawanie zarządzeń regulujących kwestie bhp
 określanie jasnych procedur postępowania w sytuacjach awaryjnych, za-

grożenia
 omawianie stanu bhp z pracownikami i kierownictwem zakładu, na przy-

kład: udział w zebraniach, wydawanie gazetek, zamieszczanie informacji na
wewnętrznych stronach internetowych

Źródło: J. Chmielewski, Kultura bezpieczeństwa i higieny pracy „ Praca i Zdrowie” 2009 nr 10, s. 40.

32

Rysunek 1.10. Zależność bezpieczeństwa i higieny pracy od warunków pracy

Źródło: E. Kowal, Ekonomiczno-społeczne aspekty ergonomii, PWN, Warszawa-Poznań 2002, s. 115.

Kształtowanie właściwej kultury bezpieczeństwa powinno zostać oparte na trzech

zasadach:
 zasadzie elastyczności – której podstawą jest założenia, że błędy ludzkie są

nieuniknione ze względu na indywidualne i organizacyjne uwarunkowania;
system musi być elastyczny; jednym z przykładów podejścia elastycznego jest
wyznaczanie granic tolerowania błędów oraz akcentowanie, że elastyczność
wymaga by ludzie niejednokrotnie podejmowali decyzje bez oczekiwania na
konieczne instrukcje;

 zasadzie uczenia się na podstawie wypadków i normalnych warunków pracy
– poprzez akcentowanie rozumienia normalnych warunków pracy i uczenia
się na podstawie doświadczeń z wypadków przy pracy; proces uczenia się
wymaga raportowania wypadków przy pracy i rozpoznania strategii adapta-
cyjnych, przy jednoczesnym braku tolerancji dla zachowań karygodnych;

 zasadzie świadomości – oznaczającej, że wszyscy uczestnicy procesu znają
swój status, ale również status obronny systemu bezpieczeństwa pracy; wie-

33

dzą również jaką rolę odgrywają sami w systemie zarządzania bhp oraz jaką
rolę odgrywają systemy w kontekście zarządzania organizacją.57

Wdrażając strategię bezpiecznej pracy i podnosząc poziom kultury bhp w przed-
siębiorstwie warto podkreślić zależność, która występuje pomiędzy poziomem bez-
pieczeństwa i higieny pracy a warunkami pracy (rysunek 1.10).

Wraz z poprawą warunków pracy podnosi się poziom bezpieczeństwa w miejscu
pracy. Zaprezentowana zależność wskazuje na nierozerwalność obu tych zagadnień.
Im lepsze warunki pracy, tym wyższy poziom bezpieczeństwa. W początkowych fazach
mających na celu poprawę warunków pracy obserwuje się znaczący wzrost poziomu
bezpieczeństwa. Po osiągnięciu dopuszczalnych warunków pracy i zredukowaniu ryzy-
ka do poziomu akceptowalnego, poprawa warunków pracy w minimalny sposób
wpływa na poprawę poziomu bezpieczeństwa. Wynika to między innymi z faktu,
że w pierwszej kolejności podejmuje się działania organizacyjno-techniczne w celu
zapobiegania wypadkom przy pracy. Przyczyniają się one do zmniejszenia zagrożeń
na stanowisku pracy, przez co przyczyniają się do tworzenia bezpiecznych warunków.

1.2. Kultura bezpieczeństwa i higieny pracy a wypadkowość

Związek między liczbą występujących w organizacji wypadków i zdarzeń potencjalnie
wypadkowych a kulturą bezpieczeństwa i higieny pracy był niejednokrotnie przedmio-
tem wielu badań i analiz. Skutki najbardziej dramatycznych w dziejach świata kata-
strof i wypadków mających miejsce w przeszłości często odnoszą się do kultury bez-
pieczeństwa. W toku postępowania wyjaśniającego zdarzeń takich, jak: awaria elek-
trowni jądrowej w Czarnobylu (1986), wybuch na platformie wydobywczej Piper Alpha
na Morzu Północnym (1988), pożar na stacji metra Kings Cross w Londynie (1987) czy
zatonięcie promu pasażerskiego Herald of Free Enterpise (1987), jako główną przy-
czynę wskazuje się niski poziom kultury bezpieczeństwa tych obiektów.58

Pewne specyficzne właściwości i elementy składowe kultury bhp pozostają w ko-
relacji z przyczynowością i częstością występowania wypadków i chorób zawodowych
(rysunek 1.11).

57 T.A. Saurin, C.T. Formoso, F.B. Cambraia, An analysis of construction safety best practices from a

cognitive systems engineering perspective „Safety Science" 2008 Vol. 46, No. 8, pp. 1169-1183.
58 T. Lee, K. Harrison, Assessing safety culture in nuclear power station „Safety Science” 2000 Vol. 34,

No. 1-3.

34

Rysunek 1.11. Model wpływu kultury bhp na częstość wypadków i chorób zawodowych

Źródło: R. Studenski, Psychologia pracy, Politechnika Warszawska, Warszawa 1999.

Wypadki przy pracy są zawsze stanem nieplanowanym i niepożądanym w działal-
ności zakładu. Wskutek niewłaściwie realizowanej i nadzorowanej przez kierownictwo
polityki bezpieczeństwa, małej roli przypisywanej zarządzaniu bezpieczeństwem, pra-
cownicy przebywają w niebezpiecznych warunkach pracy lub podejmują szereg ryzy-
kownych działań, które zwiększają prawdopodobieństwo wystąpienia wypadków bądź
chorób zawodowych. Nieuwzględnienie w strategii dotyczącej bezpieczeństwa i higie-
ny pracy, elementów odnoszących się do zagrożeń generowanych przez otoczenie
organizacji oraz wynikających z postępowania samych pracowników i warunków,
w jakich wykonywana jest praca jest wyrazem głębokiej ignorancji dla spraw bezpie-
czeństwa zdrowia i życia ludzkiego. Nieprzestrzeganie przepisów i norm, powszechna
tolerancja i akceptacja ryzyka, brak właściwej identyfikacji i świadomości zagrożeń,
przyzwolenie dla niebezpiecznych praktyk, to główne determinanty wypadków,
a równocześnie symptom niskiej kultury bezpieczeństwa. Tym samym kultura bezpie-
czeństwa jest swoistą reakcją na ryzyko zawodowe, przejawiającą się umiejętnością
wyciągania wniosków z katastrof i wypadków, przewidywania zdarzeń i sytuacji nie-
bezpiecznych i przedsięwzięcia odpowiednich środków prewencyjnych na przyszłość.

Badania prowadzone w latach 1996-1997 w kilku przedsiębiorstwach przemysłu
papierniczego w Wielkiej Brytanii wykazały jednoznacznie związek kultury bhp z wy-
padkowością.59 W organizacjach, w których poziom kultury bezpieczeństwa był wyższy
odnotowano jednocześnie niższe wskaźniki wypadków, w przedsiębiorstwach o naj-
niższym poziomie kultury bezpieczeństwa wskaźniki wypadków były zdecydowanie
wyższe w porównaniu ze wskaźnikami wypadków w innych zakładach. Ponadto,
w przedsiębiorstwach o wysokim poziomie kultury bezpieczeństwa zaobserwowano
między innymi:

 lepszą indywidualną świadomość w zakresie bezpieczeństwa;
 wyższe morale pracowników;
 większe wzajemne zaufanie między kierownictwem a robotnikami;
 dobre „uczenie się” organizacyjne;
 akceptację przyjęcia osobistej odpowiedzialności za bezpieczeństwo. 60

59 C. Horbury, R. Bottomley, Research into health and safety in the paper industry, Heath and Safety

Laboratory, IR/RAS/98/2, Buxton 1997.
60 M. Milczarek, Kultura bezpieczeństwa w przedsiębiorstwie…, op. cit.

35

Nie ulega więc wątpliwości, że istnienie wysokiej kultury bezpieczeństwa organi-
zacji niesie szerokie spektrum korzyści, a stopień kultury bezpieczeństwa organizacji
może zostać ustalony na podstawie umiejętności tej organizacji do podejmowania
takich decyzji i kształtowania takich postaw i działań oraz stosowania rozwiązań tech-
nicznych, organizacyjnych i psychologicznych, które w sposób pewny i skuteczny za-
gwarantują ochronę życia i zdrowia pracowników.

Analiza literatury pozwala na stwierdzenie, że w wielu przedsiębiorstwach panuje
niska kultura bezpieczeństwa pracy mająca odzwierciedlenie w braku chęci i potrzeby
do wkładania maksymalnego wysiłku na rzecz ochrony zdrowia i życia. Wielokrotnie
cenniejsze wydają się pracownikom zarobione pieniądze, skrócony czas pracy, łatwiej-
sze wykonywanie zadań z pominięciem wymagań proceduralnych. Dowodzi to niesku-
teczności najczęściej stosowanych w praktyce środków przymusu w dziedzinie bezpie-
czeństwa pracy. Mając na uwadze różnorodność środków motywujących, w tym fi-
nansowe środki zachęty, a także środki perswazji, czyli apele, informacje, propagandę,
wydaje się niezbędne wskazanie szeroko pojętych strat, jakie pociąga za sobą wypa-
dek przy pracy.61 Zachowanie ryzykowne z punktu widzenia pracownika niesie ze sobą
zwykle jakąś wymierną korzyść, na przykład pominięcie wymaganych procedur powo-
duje szybsze wykonanie zadania. Patrząc przez pryzmat zaoszczędzenia czasu ludzie są
często skłonni podejmować ryzyko, gdyż ewentualne tragiczne konsekwencje swoich
czynów są o wiele mniej przekonujące niż świadomość natychmiastowej korzyści. Do-
datkowe wzmocnienie tej tezy stanowi fakt, że zachowanie ryzykowne nie zawsze musi
doprowadzić do wypadku a przeświadczeni o tym, że wypadek im się nie przydarzy.

W Polsce w ciągu ostatnich dwudziestu lat w wypadkach przy pracy zginęło
12 300 pracowników, a poszkodowanych zostało 2 000 000 osób.62 Na poziom wy-
padkowości w Polsce, zwłaszcza w budownictwie, górnictwie, transporcie, przemyśle
chemicznym i lekkim, oprócz kondycji finansowej firm i sytuacji na rynku pracy, za-
sadniczy wpływ ma poziom kultury bezpieczeństwa pracy oraz kultury technicznej
w przedsiębiorstwach. Liczba ujawnianych przez inspektorów pracy podczas kontroli
przypadków lekceważenia zagrożeń oraz poleceń przełożonych, przekłada się na nie-
stosowanie lub nieprawidłowe użytkowanie sprzętu i środków ochrony indywidualnej.
W wielu zakładach akceptuje się podejmowanie przez pracowników ryzyka utraty
życia lub zdrowia. Analiza danych statystycznych dotyczących wypadków przy pracy
w I półroczu 2010 roku pozwala stwierdzić dominujący udział przyczyn związanych
z niewłaściwym zachowaniem człowieka i złą organizacją pracy (rysunek 1.12).

Błędy ludzkie przejawiające się w nagminnym łamaniu przepisów i zasad bhp,
braku wiedzy i umiejętności wykonywania pracy w sposób bezpieczny oraz niedosza-
cowanie ryzyka spowodowały ponad połowę wszystkich wypadków. Wyznacznikiem

61 Z. Niczyporuk, W. Przenniak, The consequences of work-related accidents as a factor motivating

staff to safe behaviors „Archives of Mining Sciences” 2007 Vol. 52, No. 4, p. 611-627.
62 [Dokument elektroniczny]. Tryb dostępu: www.pip.gov.pl [Data wejścia: 17-01-2010].

36

częstotliwości wypadków są nie tylko zagrożenia wynikające ze stosowanych maszyn i
urządzeń, wady konstrukcyjne, niewłaściwy stan środka materialnego czy ogólnie
pojmowane zagrożenia wynikające z organizacji pracy, ale też uwarunkowania ludz-
kiego postępowania oraz wewnętrznej motywacji do kształtowania bezpiecznych
warunków pracy. Motywy podejmowania przez pracowników niebezpiecznych za-
chowań stanowią odwieczną zagadkę pracowników służb bhp oraz osób zajmujących
się wdrażaniem systemu zarządzania bezpieczeństwem w organizacji.

Rysunek 1.12. Przyczyny wypadków przy pracy w I półroczu 2010 roku [%]

Źródło: opracowanie własne na podstawie Wypadki przy pracy w I półroczu 2010 r., Główny Urząd Staty-
styczny, Warszawa 2010.

Skoro zdecydowana większość wypadków w przedsiębiorstwach powstaje na sku-

tek niebezpiecznych zachowań i niebezpiecznych warunków tkwiących w środowisku
pracy – organizacja – koncentrując się na przyczynach niebezpiecznych zachowań, jest
w stanie wygenerować natychmiastowe i wymierne zmniejszenie częstości i ciężkości
wypadków. Świadomość pracowników o istniejących zagrożeniach i przyjęcie aktyw-
nej postawy wobec występującego niebezpieczeństwa stanowi podstawę działań
prewencyjnych. Dla bardziej obrazowego nakreślenia problemu może posłużyć przy-
kład jednej z restauracji, w której odnotowywano duży wskaźnik częstości wypadków
na skutek poślizgnięcia się i upadku na równej powierzchni mimo, że inne restauracje
działające w identycznym środowisku, posiadające wspólną politykę bezpieczeństwa
i stosujące te same procedury nie odnotowywały tylu zdarzeń wypadkowych. Roz-
bieżność w częstości występowania wypadków okazała się być wynikiem dyferencjacji
poziomu kultury bezpieczeństwa przejawiającego się zróżnicowanymi postawami
pracowników wobec zagrożenia. Mianowicie, w restauracjach o niskiej wypadkowości,

1,430.00

1,860.00

6,850.00

7,050.00

9,190.00

10,520.00

55,510.00

0 20 40 60

Nieużywanie sprzętu ochronnego

Niewłaściwy stan psychofizyczny człowieka

Niewłaściwe samowolne zachowanie się
pracownika

Brak lub niewłaściwe posługiwanie się
czynnikiem materialnym

Niewłaściwy stan czynnika materialnego

Niewłaściwa organizacja pracy lub
stanowiska pracy

Nieprawidłowe zachowanie się pracownika

[%]

37

pracownicy na bieżąco usuwali przyczyny śliskiej podłogi wycierając wszelkie ślady jej
zanieczyszczenia, podczas gdy pracownicy restauracji o dużej częstotliwości zdarzeń
wypadkowych po prostu zaakceptowali fakt, że podłogi były śliskie i nie traktowali ich
jako szczególnego czynnika wypadkotwórczego. W tej restauracji kwestia śliskiej pod-
łogi istniała jako odrębny problem bezpieczeństwa, podczas gdy w innych zakładach
została ona włączona do standardowych procedur operacyjnych przedsiębiorstwa.63
Przytoczony przykład dowodzi, że uwaga przykładana do właściwego postrzegania
kwestii związanych z bezpieczeństwem oraz brak akceptacji dla postaw ryzykownych
rzutuje na liczbę wypadków w organizacji.

Poszczególne przedsiębiorstwa różnią się pod względem ilości występujących wy-
padków, które są skutkiem pracy w niebezpiecznych warunkach lub/i podejmowania
przez zatrudnionych w niej pracowników nieodpowiedzialnych, ryzykownych zachowań.

Zaproponowana przez M.S. Sandersa matematyczna wykładnia bezpiecznego wy-
konania pracy zakłada, że64:

 W BW BWB = f(Z M) (1)

gdzie:
 BW – bezpieczne wykonanie pracy
ZBW – zdolności do bezpiecznego wykonania
MBW – motywacji do bezpiecznego wykonania
z kolei:

 BWZ = f [P (W +D)] (2)

gdzie:
P – postawa wobec ryzyka,
W – wiedza o zagrożeniach,
D – doświadczenie w pracy w zagrożeniu;
natomiast:
  BW BW BWM = f (OW OR V) (3)
gdzie:
OWBW – oczekiwany wysiłek związany z bezpiecznym wykonaniem zadania,
ORBW – oczekiwany rezultat bezpiecznego wykonania zadania,
V – wartość, jaką dla pracownika stanowi bezpieczne wykonanie.

W celu zbadania wpływu wielu czynników na kształtowanie pożądanych zacho-
wań pracowników posłużono się modelem przedstawionym na rysunku 1.13, na któ-
rym zaznaczono następujące zmienne wpływające na zachowania bezpieczne w pracy
i w życiu codziennym:

63 J.E. Roughton, J.J. Mercurio, Developing an effective safety culture: a leadership approach, Butter-
worth-Heinemann, Massachusetts 2002.

64 M.S. Sanders, J.M. Peay, Human factors in mining (IC 9182)., PA: U.S. Department of the Interior,
Bureau of Mines, Pittsburgh 1988.

38

 ogólną kulturę bezpieczeństwa w przedsiębiorstwie;
 indywidualne doświadczenia w sytuacji zagrożenia zdrowia i życia (lęk, gniew,

ciekawość);
 staż pracy (poziom doświadczenia zawodowego);
 wiek;
 poczucie kontroli i jej umiejscowienie;
 potrzeby stymulacji i reaktywność (cechy temperamentu).65

Rysunek 1.13. Schemat wpływu czynników indywidualnych i środowiskowych na zachowania bezpieczne

Źródło: A. Najmiec, M. Milczarek, Indywidualne uwarunkowania bezpiecznych zachowań pracowników
„Bezpieczeństwo Pracy” 2003 nr 6, s. 5.

Bez wątpienia powyższe czynniki odgrywają znaczącą rolę w podejmowaniu przez

pracowników bardziej lub mniej odpowiedzialnych i bezpiecznych decyzji. Warto sku-
pić się zwłaszcza na dwóch wymienionych elementach: doświadczeniu zawodowym
i stażu pracy. Zmienne te determinują wskaźnik wypadkowości.

65 A. Najmiec, M. Milczarek, Indywidualne uwarunkowania..., op. cit., s. 5.

39

Rysunek 1.14. Poszkodowani w wypadkach przy pracy w I półroczu 2010 roku według stażu pracy

Źródło: opracowanie własne na Wypadki przy pracy w I półroczu 2010 r., Główny Urząd Statystyczny,
Warszawa 2010.

Analizując staż pracy na zajmowanym stanowisku przez osoby, które uległy wy-

padkom można zauważyć, że prawie połowa (49,6%) spośród nich to osoby ze stażem
do 3 lat, a prawie jedna trzecia (28,1%) to osoby o stażu nieprzekraczającym 1 roku.
Jest to wyraźny sygnał do refleksji nad jakością prowadzonego szkolenia wstępnego
bhp oraz instruktażu stanowiskowego. Na uwagę zasługuje też fakt, że następną naj-
liczniejszą grupą osób poszkodowanych są pracownicy doświadczeni, o stażu pracy od
6 do 10 lat (13,4%) oraz przekraczającym 16 lat na danym stanowisku (17,1%).

Doświadczenie w pracy ma wpływ na zdolność podejmowania ryzyka i niebez-
piecznego postępowania (rysunek 1.15). Wydawać by się mogło, że ludzie biegli
w swojej dziedzinie pracy i „bogaci” w doświadczenie zawodowe są inicjatorami
i propagatorami bezpiecznych zachowań, a jednak wypadkom ulegają pracownicy
o długim stażu pracy. Przyczyn takiego stanu rzeczy należy upatrywać raczej w biolo-
gicznych i psychofizycznych uwarunkowaniach człowieka. Pracując przez kilka lat
na danym stanowisku, ludzie nabierają niezbędnej wprawy w wykonywaniu codzien-
nych czynności, wzrasta ich poziom wiedzy i świadomość zagrożeń, maleje też ten-
dencja do niebezpiecznych zachowań. Natomiast z biegiem lat umacniają się w pra-
cownikach przekonania o „nieomylności” postępowaniai przyzwyczajenie do starych
nawyków. Zgubna w skutkach okazuje się być też uśpiona czujność, rutyna i brak
świadomości spadku wydolności fizycznej i zdolności sensorycznych (słuch, wzrok,
refleks).

28,1

21,5

10,7

13,4

9,2

17,1

0

5

10

15

20

25

30

1 rok i mniej 2-3 lata 4-5 lat 6-10 lat 11-15 lat 16 lat i więcej

[%]

staż pracy

40

Rysunek 1.15. Wpływ doświadczenia w pracy na poziom zachowań bezpiecznych za pośrednictwem kultu-
ry bezpieczeństwa w miejscu pracy

Źródło: A. Najmiec, M. Milczarek, Indywidualne uwarunkowania bezpiecznych zachowań pracowników
„Bezpieczeństwo Pracy” 2003 nr 6, s. 5.

Rysunek 1.16. Poziom kultury bezpieczeństwa w różnych grupach wiekowych

Źródło: M. Milczarek, Kultura bezpieczeństwa w organizacji a zachowania bezpieczne jednostki poza pracą,
II etap programu wieloletniego „Dostosowanie warunków pracy w Polsce do standardów Unii Europej-
skiej”, CIOP-PIB, Warszawa 2004.

Badania prowadzone w Centralnym Instytucie Ochrony Pracy – Państwowym

Instytucie Badawczym wykazały, że osoby młode charakteryzuje niższy poziom indy-
widualnej kultury bezpieczeństwa (rysunek 1.16). Młodzi znacznie częściej deklarowa-
li, że „Często inne sprawy są dla mnie ważniejsze od własnego bezpieczeństwa”, „Żyję

47,0.0 49,0.0 50,0.0 50,0.0 52,0.0

0
5

10
15
20
25
30
35
40
45
50
55

< 30 lat 31-35 lat 36-40 lat 41-50 lat > 50 lat

[%]

wiek

41

chwilą bieżącą i nie zastanawiam się nad tym, jak to, co robię teraz, wpłynie na moje
zdrowie w przyszłości”, a także, że „Nie rezygnuję z czegoś, na co mam wielką ochotę,
nawet gdy jest to niebezpieczne dla mojego zdrowia”. Wynika z tego, że osoby młod-
sze i starsze w różny sposób postrzegają te same zagrożenia. Im dana osoba jest
młodsza, tym mniejsza jest postrzegana przez nią waga zagrożeń związanych ze zdro-
wiem, a większe obawy dotyczą spraw finansowych (w przypadku osób starszych ob-
serwuje się odwrotną tendencję). Młodzi pracownicy nieprzykładający dużej wagi
do ochrony swojego zdrowia, mogą również ze względów finansowych decydować się
na pracę w niebezpiecznych warunkach (w której pracodawca nie zapewnił odpo-
wiednich środków bezpieczeństwa) lub podejmować zachowania niebezpieczne
i nadmiernie ryzykowne w pracy. Młody pracownik najczęściej bezdyskusyjnie przyj-
muje reguły panujące w danym przedsiębiorstwie. Nie posiada on wystarczających
umiejętności społecznych, aby w każdej sytuacji, kiedy obawia się o swoje bezpieczeń-
stwo, sprzeciwić się grupie współpracowników i wyrazić głośno swoje wątpliwości.
Uwarunkowania te mają wpływ na proces adaptacji do fizycznych warunków pracy,
w znacznym stopniu – przy jednoczesnym braku doświadczenia zawodowego – zwięk-
szając „podatność” młodego pracownika na urazy i wypadki.66

Z drugiej strony, młodzi pracownicy są bardziej podatni na działania perswazyjne.
O wiele szybciej i sprawniej można wypracować w młodym pracowniku postawy
i nawyki probezpieczne oraz przekonać go do codziennego wdrażania zachowań sprzy-
jających bezpieczeństwu pracy, ponieważ na etapie kształtowania swojej świadomości
pracy (poznawania atmosfery panującej z zakładzie, organizacji pracy, osobowości
kierownika i jego stosunku do kwestii bezpieczeństwa), jest on skłonny zaadoptować
szereg norm, reguł i procedur wynikających z przepisów i wymagań bezpieczeństwa.

Chociaż prawo nie nakłada na pracodawców specjalnych obowiązków w stosunku
do młodych pracowników (18-26-letnich), to powinni oni umożliwić młodemu pra-
cownikowi „bezpieczny start” w życie zawodowe. Pracodawcy powinni mieć świado-
mość, że jest to grupa w szczególnym stopniu narażona na wypadki i urazy. Nie wolno
zapominać, że kształtowaniu właściwych postaw młodych pracowników służą, między
innymi szkolenia w dziedzinie bezpieczeństwa i higieny pracy. Młody pracownik, przed
przystąpieniem do wykonywania powierzonych mu zadań musi odbyć szkolenie
wstępne (instruktaż ogólny i stanowiskowy), a pracodawca jest zobowiązany mu je
zapewnić. Prowadzone w zakładzie pracy szkolenia i instruktaże w zakresie bhp, po-
winny więc uwzględniać specyficzne cechy młodych pracowników takie, jak:

 stres związany z podjęciem nowej, często pierwszej pracy;
 konieczność radzenia sobie na trudnym i wymagającym rynku pracy;
 brak doświadczenia życiowego i zawodowego;

66 M. Milczarek, Kultura bezpieczeństwa w organizacji a zachowania bezpieczne jednostki poza pracą,

II etap programu wieloletniego „Dostosowanie warunków pracy w Polsce do standardów Unii Europej-
skiej”, temat VI-12.03, CIOP-PIB, Warszawa 2004.

42

 często teoretyczna wiedza na temat różnych zagrożeń;
 brak umiejętności przewidywania, jakie mogą być skutki zagrożeń;
 brak umiejętności szybkiego i skutecznego reagowania w sytuacjach niebez-

piecznych;
 niedojrzałość psychiczna.
Młodzi pracownicy powinni być dokładnie informowani o obowiązkach i prawach

wynikających z przepisów bhp, a ich przełożeni odpowiednio przeszkoleni powinni za-
pewnić im odpowiednią pomoc i wsparcie. Pomimo podejmowanych wielu inicjatyw,
wciąż istnieje potrzeba promowania tematyki bezpieczeństwa wśród osób młodych.67

Problem kształcenia pracowników w dziedzinie bezpieczeństwa i higieny pracy
jest bardzo ważny dla każdej gałęzi gospodarki zarówno dla przemysłu, handlu, rolnic-
twa i innych dziedzin życia gospodarczego. Kierownictwo organizacji, dążąc do wy-
kształcenia pozytywnego stosunku do pracy, jak również kultury bezpieczeństwa,
powinno więc starać się jak najlepiej wypełniać nałożone na niego obowiązki w tym
zakresie.68

Przedsiębiorstwo nie zatrudnia tylko i wyłącznie młodych pracowników. Bez wzglę-
du na wiek zatrudnionej kadry pracowniczej, w celu osiągnięcia prawidłowego pozio-
mu kultury bezpiecznej pracy ustawowy obowiązek w zakresie szkoleń pracowniczych
musi i powinien być przez pracodawców rzetelnie realizowany. Istotą szkoleń bhp jest
przede wszystkim:

 zaznajomienie pracownika z czynnikami środowiska pracy mogącymi powo-
dować zagrożenia dla jego bezpieczeństwa i zdrowia oraz ryzykiem zawodo-
wym związanym z wykonywaną pracą;

 nabycie przez pracownika umiejętności ochrony przed zagrożeniami oraz
udzielenie pierwszej pomocy w sytuacji wypadków lub awarii;

 zapoznanie pracownika z podstawowymi przepisami oraz zasadami bezpie-
czeństwa i higieny pracy oraz metodami wykonywania pracy w sposób bez-
pieczny.

Osoba przeprowadzająca w przedsiębiorstwie szkolenia bhp powinna więc mieć
świadomość ich roli w całości procesu pracy, a także w całym systemie kształtowania
bezpiecznych zachowań, ponieważ młody pracownik już od pierwszych chwil styka się
z różnymi sytuacjami zawodowymi i innymi pracownikami wyrabiając w sobie okre-
ślone nastawienie wobec swych działań. Nastawienie to może być pozytywne lub
negatywne i w efekcie rzutuje na dalsze postępowanie, zgodne bądź niezgodne z za-
sadami i przepisami warunkującymi bezpieczeństwo pracy. To jak ukształtowana zo-
stanie wrażliwość na zagadnienia bezpieczeństwa pracy „świeżego” pracownika
w dużym stopniu będzie zależało od sposobu przekazywania mu elementarnych zasad

67 M. Milczarek, Młodzi pracownicy – bezpieczny start „Bezpieczeństwo Pracy” 2006 nr 1, s. 2-3.
68 J. Chmielewski, Instruktaż stanowiskowy a kultura bezpieczeństwa „Pedagogika Pracy” 2006 nr 49,

s. 140.

43

bezpieczeństwa podczas szkolenia wstępnego oraz jakości szkoleń okresowych, które
zdobytą wiedzę systematyzują, utrwalają i aktualizują. Niestety, w wielu przedsiębior-
stwach rola szkoleń bhp jest wciąż przez pracodawców marginalizowana, a sama ich
metodyka pozostawia wiele do życzenia. Do najczęstszych uchybień w tym obszarze
należą:

 niewywiązywanie się przez pracodawców z obowiązku przeprowadzania szko-
leń w dziedzinie bhp (zwłaszcza instruktaży stanowiskowych);

 nieprawidłowe przygotowanie merytoryczne osób przeprowadzających szko-
lenia (brak wiedzy praktycznej i kompetencji);

 nierealizowanie w pełni założeń programowych zawartych w ramowych pro-
gramach szkoleń przez osoby szkolące.

W większości przedsiębiorstw wypadki najczęściej zdarzają się, ponieważ pracow-
nicy bez względu na wiek i staż pracy albo nie potrafią rozpoznać zagrożeń, albo wsku-
tek choroby, zmęczenia, stresu czy nietrzeźwości nie są w stanie postępować uważnie.
Zdarza się też, że świadomie podejmują ryzyko.69 Znane są przypadki wielu firm, które
wraz z wprowadzaniem nowoczesnej technologii zmuszone były zatrudnić nowych
pracowników w miejsce wcześniej zatrudnionych na podobnych stanowiskach. Wyni-
kało to z faktu, że dotychczasowi pracownicy nie umieli zaakceptować zmian i ko-
nieczności zachowania wyższych standardów w zakresie kultury bezpieczeństwa,
a w szczególności ścisłego przestrzegania instrukcji i zasad postępowania w określo-
nych sytuacjach.

Punktem wyjścia do analizy zachowań jest poznanie motywów postępowania pra-
cowników. Najczęściej wskazywane niebezpieczne warunki pracy i postępowanie są
między innymi skutkiem:

 ułomności prawa w zakresie bezpieczeństwa pracy;
 negatywnej postawy pracowników wobec przepisów bezpieczeństwa;
 niedoskonałości systemu edukacyjnego (na wszystkich etapach życia człowieka);
 niepoprawnego funkcjonowania nadzoru (akceptacja zagrożeń, tolerancja za-

chowań ryzykownych);
 małej wagi przywiązywanej do problematyki bezpieczeństwa przez najwyższe

kierownictwo zakładu;
 niskiej kultury technicznej;
 niedoinwestowania w środki ochrony indywidualnej i zbiorowej;
 braku odpowiednich kwalifikacji i doświadczenia zawodowego pracowników

(długi staż pracy prowadzi z kolei do niebezpiecznej rutyny w pracy);
 małej świadomości zagrożeń i wiedzy na temat skutków wypadków;
 niedoszacowania konsekwencji niewłaściwych zachowań i postaw;

69 A. Szczygielska, Promowanie bezpieczeństwa pracy w przedsiębiorstwach na przykładzie Forum Li-

derów Bezpiecznej Pracy „Bezpieczeństwo Pracy” 2009 nr 4, s. 27.

44

 niskiej wartości przypisywanej życiu, zdrowiu i bezpieczeństwu przez pracow-
ników;

 posiadanych cech osobowych pracowników (na przykład nadmierny opty-
mizm, duża pewność siebie, przekonania o umiejętności „zarządzania” nie-
bezpieczeństwem);

 odnoszenia negatywnych konsekwencji działań, jako możliwych tylko w od-
niesieniu do innych osób. 70

W analizach wpływu czynnika ludzkiego na przyczynę wypadku najczęściej pomija
się zmienne psychologiczne przypisane indywidualnej jednostce, jako dane trudne
do uzyskania i obarczone błędami pomiaru. Zachowania pracowników w sytuacji ryzy-
ka mogą być następstwem:

 świadomych wyborów przy pełnej analizie korzyści i strat;
 nawyków i przyzwyczajeń;
 naśladowania postępowania innych osób;
 podporządkowania się zasadom i normom. 71
Analiza i modelowanie zachowań, kształtowanie postaw, a w dłuższej perspekty-

wie kultury bezpieczeństwa, to jedno z najefektywniejszych sposobów przeciwdziała-
nia wypadkom. Z drugiej strony, kluczem do osiągnięcia kultury bezpieczeństwa jest
uznanie, że wypadkom można zapobiec poprzez ustalone zasady i procedury wyko-
nywania pracy, ciągłe poszukiwanie najlepszych rozwiązań w kwestii zapewnienia
bezpieczeństwa pracy oraz nieustanne dążenie do wykształtowania w pracownikach
bezpiecznych zachowań i postaw. O ile przy odpowiednim nakładzie środków finan-
sowych i zaangażowaniu kierownictwa oraz sprawnie działającym systemie zarządza-
nia bezpieczeństwem pracy w organizacji można zachować kontrolę nad odpowied-
nimi warunkami środowiska pracy, o tyle walka z nieprawidłowymi zachowaniami
pracowników może nastręczać nie lada trudności. Jedną z przyczyn takiego stanu
rzeczy są skostniałe, mało efektywne, od lat niezmienne środki zaradcze (dyscyplina,
procedury, dodatkowe szkolenia o tematyce bhp, ocena ryzyka zawodowego na sta-
nowisku pracy), które swoją formą i przekazem nie wydają się być wystarczająco
atrakcyjne dla pracowników, przez co nie mogą być narzędziem zgłębiania źródeł
niewłaściwych zachowań a tym bardziej katalizatorem pożądanych zmian. Bezpie-
czeństwo oparte na Zachowaniach, znane również pod skrótem BBS (Behavioural
Based Safety) umożliwia pomiar i modelowanie zachowań, wzmocnienie zachowań
bezpiecznych, identyfikację barier blokujących zachowania bezpieczne, przez co moż-
liwe jest z czasem wyeliminowanie ryzykownych zachowań zanim doprowadzą one do
wypadku. Pracownicy zaangażowani w zakresie bezpieczeństwa pracy, rozmawiający
bez zahamowań na ten temat, przejawiają większe zaangażowanie również w innych

70 R. Studenski, Organizacja bezpiecznej…, op. cit., s. 15.
71 M. Goszczyńska, Człowiek wobec zagrożeń. Psychospołeczne uwarunkowania oceny i akceptacji ry-

zyka, Wyd. Żak, Warszawa 1997.

45

dziedzinach, takich jak: jakość, produktywność, pomysły w zakresie innowacji i udo-
skonaleń. Fakt, iż największe znane na świecie korporacje stosują od wielu lat to roz-
wiązanie, świadczy o tym, że jest to sprawne i długotrwałe narzędzie prewencji wy-
padkowej prowadzące do stałego zmniejszania liczby wypadków przy pracy i budowa-
nia silnej kultury bezpieczeństwa organizacji.72

Ze względu na ogromny wpływ bezpieczeństwa pracy na życie i zdrowie człowieka
należy o bhp mówić często, dobitnie, otwarcie, językiem zrozumiałym, przystępnym
i akceptowalnym przez odbiorcę. Często jednak pracownicy służby bhp w zakładzie
pracy, kierownicy i pracodawcy nie potrafią nawiązać nici dialogu na tematy tak new-
ralgiczne, jak bezpieczeństwo swoich pracowników, wykazując tym samym marginali-
zowanie problemu. Co więcej, sami pracownicy niechętnie poruszają lub starają się
unikać tych zagadnień we własnym gronie. Braki pracowników służb bhp w takich
dziedzinach jak: prewencja wypadkowa, etyka zawodowa, techniki komunikacji,
czy choćby socjologia i psychologia przekładają się na kształtowanie niskiej kultury
bezpieczeństwa w organizacji. Jak można przeprowadzić rzetelne i skuteczne postę-
powanie powypadkowe wyjaśniające przyczyny i okoliczności wypadku, jeśli nie potra-
fimy słuchać i zrozumieć? Jak w sposób obiektywny wysłuchać wyjaśnień poszkodo-
wanego i zebrać informacje od świadków, gdy barierą staje się wzajemna komunika-
cja? Jednym z najefektywniejszych sposobów poprawy poziomu kultury bezpieczeń-
stwa, a jednocześnie zwiększenia skuteczności działań prewencyjnych i zapobiegaw-
czych, jest usprawnienie kultury i komunikacji związanej z bezpieczeństwem w przed-
siębiorstwie.

Badanie kultury bezpieczeństwa przeprowadzone przez Safety Performance Solu-
tions Inc. (SPS) w setkach firm wskazuje, że 90% respondentów jest zdania, że pra-
cownicy wykonujący zadania w niebezpiecznych warunkach powinni zachować szcze-
gólną ostrożność i zwracać uwagę współpracownikom, którzy podejmują ryzykowne
zachowania. Prawie 85% respondentów jest skłonnych udzielić korygującej informacji
zwrotnej, gdy współpracownik wykazuje zachowanie zagrażające bezpieczeństwu.
Niestety w praktyce, pracownicy często nie wykazują inicjatywy i nie mówią głośno
o zaobserwowanych niebezpiecznych „poczynaniach” swoich kolegów, nawet jeśli
morale podpowiada im, że powinni to zrobić. Alarmujący jest fakt, że w rzeczywistości
tylko 60% ankietowanych przyznaje się do dostarczania zwierzchnikom informacji
o zagrożeniach (feedback). Pracownicy, zapytani o przyczyny tak diametralnej różnicy
między oceną sytuacji (powinnością zwrócenia uwagi), a ich faktycznymi zachowa-
niami pod kątem udzielenia korygującej informacji innym osobom, wskazywali najczę-
ściej odpowiedzi:

 „Ktoś, komu zwrócę uwagę odnośnie bezpieczeństwa, może się zdenerwować.
Nie chcę stwarzać problemów ani powodów do nawrzeszczenia na mnie”;

72 M. Koźlik, Kompleksowe podejście do bezpieczeństwa pracy „Przyjaciel przy Pracy” 2008 nr 10,

s. 28-29.

46

 „Zwracanie uwagi kolegom to nie moje zadanie. Nie jestem przełożonym”;
 „Nigdy wcześniej nie zwróciłem koledze uwagi”;
 „Nie mam wystarczająco dużo informacji na temat danej pracy, aby zwracać

uwagę”;
 „Nie chcę zwracać uwagi komuś, kto ma większe doświadczenie niż ja”;
 „Nie jestem pewien, czy we właściwy sposób zwrócę uwagę”;
 „Jeśli zwrócę komuś uwagę odnośnie bezpieczeństwa zostanę oskarżony o to,

że mam w tym ukryty cel”. 73
Pomimo świadomości, że czynnik ludzki odgrywa najistotniejszą rolę w budowa-

niu bezpiecznych warunków pracy, zaskakujący jest fakt, jak wielu pracowników lek-
ceważy ostrzeganie swoich współpracowników, w momencie, gdy widzą ich łamiących
zasady i przepisy bhp. Wina za ten stan leży w nienależycie działającym, nie w pełni
rozwiniętym systemie komunikacji. W przedsiębiorstwach, gdzie ogromną barierą jest
wzajemna komunikacja, pracownicy są zachęcani do korzystania z Krytycznej Listy
Zachowań (Critical Behavioral Checklist – CBC) zawierającej kluczowe zachowania
związane z bezpieczeństwem (tabela 1.3). Korzystając z listy, pracownicy obserwują
się wzajemnie podczas pracy, a następnie na osobności przekazują sobie w pozytywny
i pełen szacunku sposób nagradzającą lub korygującą informację zwrotną odnośnie
zaobserwowanych zachowań. Dane z obserwacji znajdujące się na poszczególnych
listach kontrolnych są regularnie zbierane, kompilowane i przekazywane pracowni-
kom jako grupowa informacja zwrotna. Informacje te są analizowane w celu zidentyfi-
kowania zachowań wymagających szczególnej uwagi i usunięcia wszelkich barier bez-
piecznego wykonania pracy. Jeśli listy kontrolne są sporządzane prawidłowo, wzrost
liczby kart obserwacji oznacza wzrost liczby rozmów na temat bezpieczeństwa pomię-
dzy pracownikami. Prowadzi to do bardziej otwartej i zdrowszej kultury bezpieczeń-
stwa organizacji. Ponadto, dzięki listom obserwacji zachowań pracownicy uczą się
technik przekazywania pozytywnych, efektywnych uwag, które zostaną przez innych
pracowników docenione, a nie odrzucone oraz umiejętności akceptowania uwag kory-
gujących.74 Tylko ostrożnie dobrane, jasno i precyzyjnie sformułowane komunikaty,
adresowane w sposób właściwy do odpowiednich osób, są w stanie przełamać opory
pracowników przed upomnieniem swoim kolegów w sytuacji ryzykownych zachowań.
W celu sprawnego pozyskania informacji zwrotnych należy:

 zadbać o atmosferę zaufania i szczerości;
 być otwartym, wrażliwym, zainteresowanym słowami rozmówcy;
 uważnie słuchać i nie zakłócać toku wypowiedzi własnymi wtrąceniami;
 nie wygłaszać „tyrad”, lecz posiłkować się pytaniami ułatwiającymi dialog;

73 E.S. Geller, J.H. Williams, Ty mówisz, ja słucham „Promotor” 2008 nr 12, s. 64.
74 J.H. Williams, Poprawa komunikacji między pracownikami. [Dokument elektroniczny]. Tryb dostę-

pu: www.kulturabezpieczenstwa.pl [Data wejścia: 02-02-2010].

47

 własne uwagi podawać na bieżąco zaraz po ich pojawieniu się;
 przejawiać autentyczną troskę o dobry nastrój i samopoczucie rozmówcy;
 zaproponować opcję wspólnego poszukiwania doskonalszych rozwiązań;
 podziękować rozmówcy za przekazanie swoich propozycji i sugestii.
Oprócz zwracania uwagi współpracownikom wykonującym zadania o wysokim ry-

zyku ważnym elementem są pochwały kierowane do osób, które regularnie wykonują
swoją pracę w sposób bezpieczny. Takie działanie jest podstawą do kształtowania
otwartej i rozwiniętej kultury bezpieczeństwa oraz gwarantem, że czynności będą
w przyszłości wykonywane bezpiecznie. Większość pracowników utrzymuje, że prawie
nigdy nie doświadcza pochwał za jednostkowe pomysły, czy też dowodów uznania za
wykonywanie obowiązków w sposób bezpieczny. Należy pamiętać, że osoby zatrud-
nione na wszystkich poziomach organizacyjnych mogą i powinny często wyróżniać
i propagować bezpieczne działania.75

Z badań76 przeprowadzonych wśród 140 aktywnych zawodowo przedstawicieli
różnych branży, wynika, że wciąż najpopularniejszą formą „motywacji” do zachowań
bezpiecznych są wszelkiego typu kary. Aż 76% ankietowanych spotyka się z nimi
w swoich zakładach pracy, a nagradzanych za właściwe postawy jest zaledwie 24%
respondentów (rysunek 1.17).

75 J.H. Williams, People-based safety: Ten key factors to improve employees’ attitudes „Professional

Safety” 2003 No. 2.
76 Badanie przeprowadzono wśród 140 osób poszkodowanych w wypadkach ciężkich i śmiertelnych

w górnictwie węgla kamiennego na przełomie lat 2000-2004 w ramach pracy badawczej BW – 508 (ROZ8),
Społeczne skutki wypadków przy pracy w aspekcie osoby poszkodowanej, Politechnika Śląska, Gliwice
2005.

48

Tabela 1.3. Krytyczna lista zachowań

OGÓLNA KRYTYCZNA LISTA ZACHOWAŃ
Obserwator: Data
Inne: Inne:
Zachowanie Bezpieczne Ryzykowne Uwagi
1) Sprzęt ochrony osobistej
a. głowa
b. oczy/twarz
c. słuch
d. ręce
e. stopy
f. ubranie ochronne
g....
2) Narzędzia/sprzęt
a. Właściwe narzędzie do danego zadania
b. Prawidłowe użycie narzędzia
c. Narzędzie w dobrym stanie
d....
3) Pozycja ciała / ochrona
a. podnoszenie / zginanie
b. sięganie / skręcanie
c. popychanie / ciągnięcie
d. neutralna, stabilna postawa
e. linia ognia / miejsca ryzyka
zmiażdżenia
f....
4) Utrzymanie porządku
a. Niebezpieczeństwo poślizgu, potknięcia
b. Uporządkowane
przechowywanie
c. Wolne przejścia, wyjścia
d....
5) Tempo pracy
...
6) Komunikacja
...
7) Koncentracja wizualna
...

Źródło: E. S. Geller, Working safe: how to help people actively care for health and safety, CRC Press, Florida
2001, p. 105.

49

Rysunek 1.17. Częstość stosowania kar i nagród według opinii ankietowanych

Źródło: Z. Niczyporuk, W. Przenniak, The consequences of work-related accidents as a factor motivating
staff to safe behaviors „Archives of Mining Sciences” 2007 Vol. 52, No. 4, p. 617.

Współcześnie przedsiębiorstwa dysponują szerokim spektrum różnych instrumen-

tów motywowania swoich pracowników, chociażby za pomocą środków finansowych
w postaci premii, dodatków, przywilejów pracowniczych oraz rozmaitych środków
przekonywania, które przyczyniają się do zmiany negatywnych postaw i przyzwycza-
jeń, bez konieczności użycia środków przymusu. Proces motywowania jest w pełni
skuteczny tylko wówczas, gdy składa się z wielu narzędzi i działań dostosowanych
do oczekiwań pracowników i zgodnych z ich wewnętrznym systemem wartości. Nie-
które środki, zalecane w procesie modyfikacji zachowań pracowniczych przedstawio-
no w tabeli 1.4.

Tabela 1.4. Środki motywujące pracowników do wykonywania pracy w pożądany sposób

Środki przymusu
Środki zachęty

Środki perswazji
Środki finansowe Środki nie finansowe

 rozkazy
 nakazy
 komendy
 zalecenia przełożonych
 polecenia
 obowiązki zmuszające do po-

szczególnych zachowań i dzia-
łań w obrębie organizacji

 wynagrodzenia
 premie
 świadczenia pieniężne
 wycieczki
 szkolenia
 konferencje
 akcje i udziały

 społeczny szacunek
 awans
 swoboda podejmo-

wania decyzji
 prestiż
 perspektywa

samorealizacji

 apele
 uświadomienie
 propaganda
 sugestie

Źródło: Ibidem, p. 618.

24,0.0

76,0.0

0 10 20 30 40 50 60 70 80

nagrody

kary

[%]

50

W dążeniu do prawidłowego nagradzania pracowników za właściwe postawy lub
karcenia i piętnowania nieprawidłowych zachowań czasem na przeszkodzie stoi mno-
gość stylów porozumiewania się. Nie wszystkie strategie komunikacji mają zastoso-
wanie w każdej sytuacji, jedne mogą świadczyć o wysokim poziomie kultury w organi-
zacji, inne mogą ją hamować. Wyróżnia się cztery podstawowe modele komunikacji:

 komunikacja dominująca;
 komunikacja pasywna;
 komunikacja pasywno-agresywna;
 komunikacja empatyczna.
O ile pierwsze trzy wymienione style świadczą o nieprzystosowaniu oraz hamo-

waniu doskonalenia kultury bezpieczeństwa, o tyle ostatni jest niemal wzorem dosko-
nałym, gdyż w największym stopniu sprzyja skutecznej poprawie komunikacji, a co
za tym idzie, podniesieniu poziomu kultury bezpieczeństwa w organizacji.77 Empatia
jest bowiem podstawową umiejętnością w komunikacji. Wymaga nie tylko zdolności
wsłuchiwania się, ale też zdolności wyrażenia własnymi słowami tego, co słuchający
zrozumiał z wypowiedzi mówiącego. Słuchanie empatyczne umożliwia nawiązanie
pogłębionego kontaktu z drugim człowiekiem. Wczuwając się w sposoby myślenia,
odczuwania i reagowania innych osób, słuchający nieustannie poszerza i ubogaca swój
własny światopogląd. Wskazanie empatii jako fundamentalnego sposobu zrozumienia
punktu widzenia innego człowieka jest cennym wkładem w tworzeniu klimatu bezpie-
czeństwa. Rozmówca empatyczny aktywnie współpracuje ze swoimi współpracowni-
kami, jest przeświadczony, że zaangażowanie innych przyczynia się do lepszego i efek-
tywniejszego podejmowania decyzji, wzrostu autonomii, wydajniejszego motywowa-
nia pracowników i kreowania pozytywnego wizerunku kultury bezpieczeństwa. Osoba
empatyczna, dzięki umiejętności słuchania i maksymalnemu skupieniu na rozmówcy,
wzbudza szacunek i zaufanie. Poza tym, osoba taka nie omawia wysłuchanych opinii
z innymi pracownikami i nie ocenia ich, a także unika zbyt szybkiego „służenia” radą
lub torpedowania przedstawionych przez rozmówcę pomysłów. Stad też, organizacje
zatrudniające pracowników cechujących się porozumiewaniem empatycznym mogą
poszczycić się poprawnymi warunkami pracy.78

Skuteczna komunikacja stanowi ogólną część procesu formowania bezpiecznych
warunków pracy. Poprawa jakości komunikacji sprzyja pozytywnej i silnej kondycji
bezpieczeństwa w organizacji, ograniczając liczbę wypadków pracowniczych. Systema-
tyczna praca nad ciągłym doskonaleniem systemu komunikacji w firmie, między inny-
mi poprzez zapewnienie pracownikom informacji zwrotnej dotyczącej bezpieczeństwa
oraz uznanie dla wykonywanych w sposób bezpieczny czynności roboczych, wpływa
na długofalowy rozwój szeroko pojętej kultury bezpieczeństwa w organizacji.

77 M. Brounstein, Communicating effectively for dummies, Wiley Publishing, New York 2001.
78 M. McKay, M. Davis, P. Fanning, Sztuka skutecznego porozumiewania się, Gdańskie Towarzystwo

Psychologiczne, Gdańsk 2005, s. 13-29.

51

Silna kultura bezpieczeństwa oraz właściwe postawy są niezwykle istotne dla do-
skonalenia bezpieczeństwa pracy. Można oczekiwać, że zewnętrznym przejawem
dobrej kultury i właściwych indywidualnych postaw będą bezpieczne zachowania
i dlatego zazwyczaj podejmowane są próby zmiany zachowań poprzez doskonalenie
postaw i kultury. Nie należy bagatelizować wpływu postaw na zachowania. Jeżeli dana
osoba ma dobrą postawę wobec bezpieczeństwa pracy, to jej działania będą najpraw-
dopodobniej bezpieczne. Skuteczna inicjatywa bezpieczeństwa behawioralnego nie
polega na zmianie zachowań na bazie istniejącej kultury. Wręcz odwrotnie, polega na
zmianie zachowań i indywidualnych postaw, które z czasem wpłyną na zmianę kultury
bezpieczeństwa pracy.79 Postulując ideę zaangażowania kierownictwa w kształtowa-
niu pożądanych zachowań należy dążyć do czynnego włączenia go w proces właściwej
motywacji. Gdy właściwe postawy probezpiecznego zachowania będą nagradzane
i wskazywane jako prawidłowe, a podejmowanie nieprawidłowych działań będzie
z całą surowością piętnowane, wówczas istnieje pewność, że właściwe postawy będą
szybko utrwalane. W przypadku, gdy postawy nieprawidłowego zachowania i tolero-
wania sytuacji niebezpiecznych i niezgodnych z przepisami bezpieczeństwa pracy będą
tolerowane to praca nad krzewieniem prawidłowych postaw może okazać się rzeczą
trudną i mozolną. Tak więc niezmiernie ważne jest szybkie reagowanie na wszystkie
niebezpieczne sytuacje. Przykładem może być zwracanie uwagi na porządek otoczenia
stanowiska pracy, który jest przejawem wysokiej kultury bezpieczeństwa. Tam gdzie jest
bałagan i nieporządek mamy do czynienia z niewłaściwą organizacją pracy (stanem za-
grożenia), co świadczy o niskim poziomie kultury bezpieczeństwa.

Konsekwencją przyjęcia kultury bezpieczeństwa za czynnik skorelowany z wypad-
kowością jest uwzględnianie w badaniu przyczyn wypadków, a zwłaszcza w profilakty-
ce wypadkowej. Mogą to być postawy wobec ryzyka i ryzykantów zarówno wśród
kierownictwa, jak i u dozoru oraz u szeregowych pracowników. Jeśli do wypadku do-
szło w następstwie niebezpiecznych procedur lub niebezpiecznych warunków, które
na długo przed wypadkiem były akceptowane lub tolerowane przez pracowników, to
w celu niedopuszczenia do ponownego wystąpienia podobnego wypadku nie wystar-
czy sformułowanie zakazu stosowania niebezpiecznych procedur lub polecenie usu-
nięcia istniejących niebezpiecznych warunków. Niezbędne jest dokonanie zmiany
tolerancyjnych postaw wobec niebezpiecznego zachowania lub niebezpiecznych wa-
runków, czyli poprawa kultury bezpieczeństwa. Bez zmiany postaw przyzwalających
na istnienie zagrożeń, usunięte po wypadku zagrożenie prędzej czy później pojawi się
ponownie i doprowadzi do zdarzenia już wcześniej obserwowanego.80 Wpływu kultury
bezpieczeństwa pracy na występowanie wypadków nie należy więc lekceważyć.

79 D. Stanley, Wpływ kultury na inicjatywy bezpieczeństwa behawioralnego „Promotor” 2008 nr 11,

s. 68-70.
80 R. Studenski, Techniczne, organizacyjne i psychologiczne uwarunkowania przyczynowości wypad-

kowej, Wyższa Szkoła Zarządzania Ochroną Pracy, Katowice 2003.

52

Jednym z największych wyzwań dla organizacji w dzisiejszej gospodarce jest stwo-
rzenie i utrzymanie wysokiej kultury bezpieczeństwa. Zaangażowanie pracodawcy
i całej załogi w dbałość i troskę o bezpieczne warunki pracy są elementami, które de-
terminują wysoki poziom kultury bezpieczeństwa, realizowanej jako integralna część
zarządzania przedsiębiorstwem. Istniejące w organizacji umocowania prawne, zarzą-
dzenia, procedury postępowania dotyczące bezpieczeństwa pracy tracą swą skutecz-
ność jeśli nie są odpowiednio stosowane w praktyce i konsekwentnie egzekwowane.
Wysoka kultura bezpieczeństwa w sposób niekwestionowany wpływa z kolei
na zmniejszenie odsetka wypadków, absencji chorobowych oraz wyższą wydajność
pracy. W przedsiębiorstwach, w których odnotowuje się wysoki poziom kultury bez-
pieczeństwa, pracownicy czują się odpowiedzialni za siebie i współpracowników wyra-
żając to w codziennej praktyce.

Wyrazem dążenia do ukształtowania pracownika świadomego bezpiecznych za-
chowań jest popularyzacja tematyki bezpieczeństwa pracy w społeczeństwie, propa-
gowanie probezpiecznych zachowań w zakładach pracy oraz włączenie zagadnień
zdrowia, ochrony i higieny pracy do programów nauczania w szkołach. Dzieci są
w stanie szybko i chętnie uczyć się właściwych, bezpiecznych zachowań. Naśladując
pozytywne wzorce podane im przez dorosłych uświadamiają sobie wagę i istotę pro-
blemu. Odpowiednio przygotowane programy nauki bezpiecznych zachowań w domu,
w szkole, podczas czasu wolnego, wsparte atrakcyjnymi materiałami dydaktycznymi
(książeczki do kolorowania, puzzle, gry planszowe), już na etapie edukacji wczesnosz-
kolnej stanowią bazę pod przyszłe wychowanie w duchu świadomości zagrożeń i eli-
minacji zachowań ryzykownych.

Tymczasem z przeprowadzonych w czerwcu i lipcu 2006 roku w 33 miastach
w Polsce badań81 wynika, że edukacja szkolna nie przygotowuje młodych ludzi
do ochrony swego bezpieczeństwa zdrowia i życia w pracy. W jednym z obszarów
ankiety przeprowadzonej wśród 2014 pracowników od 18 do 26 roku życia oraz mło-
docianych do 18 roku życia, została poruszona kwestia edukacji szkolnej w zakresie
bezpieczeństwa i ochrony zdrowia (rysunek 1.18).

81 Badanie ankietowe przeprowadził Centralny Instytut Ochrony Pracy – Państwowy Instytut Badaw-

czy. Ankieta została rozdana 2500 młodym pracownikom. Liczba osób, które zwróciły poprawnie wypeł-
nioną ankietę wyniosła 2014. Badane osoby stanowiły grupę zróżnicowaną ze względu na rodzaj wykony-
wanej pracy oraz miejsce zamieszkania. Ankiety były wypełniane przez osoby do 26 roku życia, aktualnie
pracujące bądź nie pracujące, ale posiadające wcześniejsze doświadczenie zawodowe. Kobiety stanowiły
45% ogółu badanych, mężczyźni 54%. W okresie przeprowadzania badania pracowało 56% badanych, bez
pracy było 41%. Pracę fizyczną wykonywało 85%, a umysłową 15% badanych.

53

Rysunek 1.18. Opinie młodych pracowników na temat braku przygotowania do pracy w trakcie edukacji
szkolnej

Źródło: opracowanie własne na podstawie M. Milczarek, Kultura bezpieczeństwa …, op. cit.

Wyniki ankiety dowodzą, że ponad 30% młodych pracowników nie uzyskało
w trakcie wczesnej edukacji szkolnej elementarnej wiedzy odnośnie identyfikacji za-
grożeń występujących w środowisku pracy ani sposobów ochrony przed tymi zagroże-
niami. Jeszcze większa grupa badanych deklaruje, że nie uzyskała wiedzy na temat
zagrożeń psychospołecznych w miejscu pracy. Ponad 50% młodych pracowników nie
otrzymało informacji, jak sobie radzić ze stresem i przemocą w miejscu pracy. Mło-
dych pracowników pytano także, czy w szkole dowiedzieli się, jakie są prawa pracow-
nika dotyczące bezpieczeństwa i higieny pracy oraz jakie są obowiązki pracodawcy
w tym zakresie. Informacji na temat praw pracownika dotyczących bhp nie otrzymało
w szkole 28% badanych. Jeżeli chodzi o obowiązki pracodawcy w zakresie bhp, w szko-
le nie poznało ich 35% młodych pracowników. Ponadto, znaczna część młodych osób
(około 30-40%) nie uczestniczyła w zajęciach szkolnych, które kształtowałyby pozy-
tywne nawyki w zakresie bezpieczeństwa i troski o własne zdrowie w codziennym
życiu.82

Z doświadczeń krajów o wysokiej kulturze bezpieczeństwa wynika potrzeba roz-
poczęcia działań od najwcześniejszych poziomów systemu edukacji narodowej.
Do celów oświaty musi być wpisane tworzenie właściwej kultury pracy, ze szczegól-
nym uwzględnieniem kultury bezpieczeństwa, rozumianej jako system zachowań spo-
łecznych sprzyjających bezpieczeństwu zarówno w szkole jak i poza nią. W tym celu
Centralny Instytut Ochrony Pracy od wielu lat rozpowszechnia pakiety edukacyjne dla
nauczycieli i uczniów pozwalające na wdrożenie kształcenia z zakresu bezpieczeństwa,

82 M. Milczarek, Kultura bezpieczeństwa w organizacji …, op. cit.

33,0.0

34,0.0

52,0.0

56,0.0

28,0.0

35,0.0

0 10 20 30 40 50 60

jakie zagrożenia dla zdrowia występują w
środowisku pracy

jak chronić się przed wypadkiem w pracy

jak sobie radzić ze stresem w pracy

jak sobie radzić z przemocą w miejscu pracy

jakie są prawa pracownika dotyczące
bezpieczeństwa i higieny pracy

jakie są obowiązki pracodawcy w zakresie
bezpieczeństwa i higieny pracy

Czy w szkole lub na studiach uczono Cię:

[procent odpowiedzi „nie”]

54

higieny pracy i ergonomii na wszystkich poziomach krajowego systemu oświatowego.
Działalność CIOP w tym zakresie ma pomóc w osiągnięciu następujących celów:

 długofalowego – podwyższenie ogólnospołecznej kultury bezpieczeństwa,
a w konsekwencji zmniejszenie wskaźników wypadkowości i związanych z ni-
mi kosztów społecznych;

 średnioterminowego – ukształtowanie takiego poziomu wiedzy, umiejętności
i postaw wśród wszystkich absolwentów szkół ponadgimnazjalnych, aby koń-
cząc szkołę uzyskiwali zaświadczenie o ukończeniu szkolenia podstawowego
z zakresu bhp;

 krótkoterminowego – bezpośrednie zmniejszenie wskaźnika wypadkowości
w środowiskach uczniowskich.83

Działania ukierunkowane na dzieci i młodzież mogą przynieść widoczne efekty już
w perspektywie kilku, kilkunastu lat. Dzieci, które od najmłodszych lat zaznajamiają się
z tematyką bhp, rokują najlepsze nadzieje na przyszłość, ponieważ wielce prawdopo-
dobne jest, że przeniosą one swoje postawy i zasady bezpiecznego postępowania
na grunt pracy, wymagając tego samego od swoich współpracowników i kierownic-
twa, a jeśli sami zasilą szeregi pracodawców będą wiedzieli do czego są zobowiązani
wobec pracowników.

1.3. Kultura bezpieczeństwa i higieny pracy w praktyce

U podstaw kultury bezpieczeństwa i higieny pracy powinno leżeć zrozumienie – prze-
konanie o tym, że troska o bezpieczeństwo własne, bezpieczeństwo zatrudnionych
jest słuszna i uzasadniona, zarówno z punktu widzenia moralnego, jak również eko-
nomicznego. Kwestia braku skutecznej ochrony zapewniającej bezpieczeństwo i higie-
nę pracy wywiera silny, niekorzystny wpływ na gospodarkę. Wysokie koszty ekono-
miczne związane z problemami w zakresie bhp hamują wzrost gospodarczy i mają
negatywne skutki dla konkurencyjności polskich przedsiębiorstw. Znaczna część tych
kosztów obciąża też systemy zabezpieczenia społecznego i finanse publiczne.84

Przedsiębiorstwa z uwagi na istotną rolę bezpieczeństwa pracy w całej organizacji
coraz większą wagę przywiązują do tego, by wykonywane na stanowisku pracy czyn-
ności były nie tylko zoptymalizowane pod kątem wydajności, ale również pod kątem
bezpieczeństwa ich wykonywania. Możliwości jakie przynoszą nowe rozwiązania
techniczne i technologiczne, jak również szerząca się edukacja w zakresie bhp stano-
wią przesłankę do podnoszenia poziomu warunków bezpiecznych. Aspekt ten

83 B.B. Kędzia, Zagadnienie kultury bezpieczeństwa w systemie oświaty „Bezpieczeństwo Pracy” 2003
nr 1, s. 7.

84 K. Kowalik, Od mody na bezpieczeństwo pracy do kultury bezpieczeństwa pracy „Praca i Zdrowie”
2009 nr 4, s. 18.

55

w głównej mierze dotyka przedsiębiorstw produkcyjnych, gdyż to właśnie w trakcie
wykonywania pracy fizycznej pracownik jest najbardziej narażony na występowanie
ryzyka. Z jednej strony wymagania kształtowane są przez przepisy krajowe i unijne z
drugiej zaś strony przez społeczną odpowiedzialność. Wprowadzane przez przedsię-
biorstwa rozwiązania są bardzo różnorodne, od szeregu szkoleń po publikowanie spe-
cjalnych firmowych czasopism. Zamieszczone przykłady przedsiębiorstw mają na celu
przedstawienie zakresu podejmowanych działań w zakresie kultury bezpieczeństwa.

Przykładem może być firma Schindler85, która powstała w 1874 roku i jest jednym
z największych na świecie producentów wind i największym producentem schodów
i chodników ruchomych. Koncern ma główną siedzibę w Szwajcarii, w Ebikonie koło
Lucerny. Schindler obecny jest w ponad 100 krajach całego świata (również w Polsce),
ma 50 wielozakładowych fabryk, zatrudnia około 40.000 pracowników. Swoimi urzą-
dzeniami przewozi dziennie ponad 900 000 000 ludzi na całym świecie. Bezpieczeń-
stwo jest fundamentalną wartością Schindlera. Zdrowie pracowników, bezpieczeń-
stwo użytkowników, zadowolenie wszystkich tych, którzy są zależni od produktów
przedsiębiorstwa jest sprawą nadrzędną. Zdaniem kierownictwa przedsiębiorstwa
wszystkie wypadki, urazy, choroby mające związek z pracą są do uniknięcia. Firma
dąży do osiągnięcia najwyższych standardów bezpieczeństwa i higieny pracy. Kultura
bezpieczeństwa Schindlera polega na zapobieganiu, uświadamianiu zagrożenia nie-
bezpieczeństwa, ciągłej poprawie warunków pracy i stosowaniu się do przepisów
i procedur z tego obszaru. Specyfika biznesu polega na tym, że większość pracowni-
ków pracuje indywidualnie, dlatego też kultura bezpieczeństwa będzie w pełni sku-
teczna wtedy, kiedy każdy z nich osobiście adoptuje ją i dostosuje się do obowiązują-
cych wymogów i przepisów. Tam gdzie pracuje więcej niż jedna osoba należy wdrażać
standardy grupowego bezpieczeństwa. Dyrektorzy na różnych szczeblach zarządzania
ponoszą bezpośrednią odpowiedzialność za realizację tej polityki oraz za standardy
grupowego bezpieczeństwa. To oni swoim postępowaniem, przestrzeganiem zasad
bezpieczeństwa, zwracaniem uwagi, szkoleniem, przypominaniem, podkreślaniem
ważności tego zagadnienia dają przykład postępowania swoim podwładnym. Oni usta-
lają cele, mierzą rezultaty, opracowują plany poprawy. Do pomocy mają specjalistę
do spraw BHP odpowiedzialnego za wdrożenie lokalnych przepisów z zakresu bezpie-
czeństwa jak i monitorowanie wszelkich zauważonych nieprawidłowości. Każdy pra-
cownik jest odpowiedzialny za konsekwencje bezpieczeństwa, za to co robi i powinien
utrzymać wysoki poziom świadomości bezpieczeństwa w pracy, stosować się do
wszystkich obowiązujących zasad bezpieczeństwa i przestrzegać wszystkich instrukcji,
natychmiast informować swojego bezpośredniego przełożonego o wypadkach, incy-
dentach bezpieczeństwa, zgłaszać wszelkie zauważone zagrożenia, jak również ostrze-

85 [Dokument elektroniczny]. Tryb dostępu: www.schindler.pl/waw_index/waw-kg-01/waw-kg-

career-main1/waw-kg-career-main1-zdrwow.htm [Data wejścia: 17-01-2010].

56

gać tych, którzy mogą być zagrożeni niebezpieczeństwem w miejscu ich pracy i tam,
gdzie jest to możliwe chronić ich przed tymi niebezpieczeństwami.

Z kolei firma CEMEX86, która jest jednym z wiodących, globalnych producentów
i sprzedawców cementu, betonu towarowego, kruszyw oraz innych materiałów bu-
dowlanych, uważa bezpieczeństwo za rdzeń przedsiębiorstwa. Podkreślane jest zna-
czenie pracowników jak i fakt, że dobre standardy bezpieczeństwa poprawiają wydaj-
ność. Przejawem stosowania dobrych praktyk jest organizowanie corocznego konkur-
su na najlepsze wyniki z zakresu BHP dla swoich zakładów w Polsce. Konkurs „Bądź
aktywny w BHP” ma zachęcić kierowników zakładów cementowych, wytwórni betonu
i kopalni kruszyw do podnoszenia standardów bezpieczeństwa pracowników w miej-
scu pracy. Konkurs „Bądź aktywny w BHP” skierowano do pracowników zakładów
cementowych, wytwórni betonowych i kopalni kruszyw. Podstawowe kryteria do-
puszczające do konkursu to brak wypadków przy pracy, wynik audytu BHP oraz cieka-
we inicjatywy poprawiające stan bezpieczeństwa w zakładzie. Celem konkursu jest
podniesienie poziomu BHP w zakładach CEMEX-u oraz nagrodzenie pracowników
dwóch najlepszych w danym roku zakładów za ponadprzeciętne działania i wyniki
BHP. CEMEX Polska aktywuje kierowników zakładów oraz pracowników do elimino-
wania zagrożeń w miejscu pracy nie tylko poprzez przestrzeganie przepisów BHP,
ale także wczesne rozpoznanie i informowanie o możliwości wystąpienia okoliczności
sprzyjających wypadkom. CEMEX premiuje ponadstandardowe pomysły i działania
z zakresu bezpieczeństwa oraz higieny pracy. BHP w CEMEX-ie jest traktowane, jako
część działalności biznesowej, a wyniki w tym zakresie są nie mniej ważne niż wyniki
produkcyjne czy sprzedażowe. Z tego powodu zakłady, w których praca przebiega
bezwypadkowo, pracownicy świadomie dbają o bezpieczeństwo swoje, jak i swoich
współpracowników, a kierownictwo systematycznie dąży do poprawy standardów
BHP są szczególnie doceniane przez kierownictwo CEMEX-u. Firma CEMEX dąży
do uzyskania celu zero wypadków przy pracy poprzez wykreowanie kultury bezpie-
czeństwa pracy i podnoszenie standardów. W tym celu wprowadziła także komplek-
sowy System Zarządzania BHP oparty na międzynarodowej normie OHSAS 18001,
dzięki któremu zapewnia:

 szybsze i pewniejsze identyfikowanie wszelkich zagrożeń w środowisku pracy;
 zmniejszenie liczby wypadków przy pracy, chorób zawodowych poprzez

wczesne wykrywanie oraz eliminowanie, bądź zabezpieczenie zagrożeń, tym
samym zmniejszenie strat i kosztów powodowanych przez wypadki i choroby
zawodowe;

 zredukowanie ryzyka zawodowego;
 sprawniejsze wykrywanie i usuwanie nieprawidłowości, usterek i awarii;
 zmniejszenie strat spowodowanych przez awarie;

86 [Dokument elektroniczny]. Tryb dostępu: www.centrumpr.pl/artykul/bezpieczenstwo-i-ochrona-

zdrowia-pracownikow,9685.html [Data wejścia: 17-01-2010].

57

 łatwiejsze spełnienie wymagań prawnych dotyczących bezpieczeństwa
i higieny pracy;

 zmniejszenie kosztów działalności.
Kolejnym przykładem przedsiębiorstwa, które przykłada ogromną wagę do za-

gadnień związanych z bezpieczeństwem i higieną pracy jest Grupa Kapitałowa
LOTOS.87 Spółki Grupy Kapitałowej LOTOS dostarczają na rynek produkty takie, jak:
benzyna bezołowiowa, oleje napędowe, oleje silnikowe i przemysłowe, oleje opałowe,
paliwo lotnicze, asfalty oraz gazy. Bezpieczeństwo pracowników należy do prioryte-
tów Grupy LOTOS. Myśl przewodnia, którą menadżerowie i pracownicy Grupy LOTOS
kierują się w postępowaniu, brzmi: „żadna praca nie jest na tyle ważna i pilna, aby nie
można jej było wykonać bezpiecznie”. Szczególnie wysoką rangę nadaje się działaniom
mającym na celu utrzymywanie wysokiego poziomu bezpieczeństwa, zminimalizowa-
nie występujących zagrożeń, obniżanie wypadkowości oraz podnoszenie świadomości
pracowników i kultury bezpiecznej pracy. Dzięki temu Grupa LOTOS cieszy się renomą
pracodawcy oferującego zatrudnienie na bezpiecznych, odpowiednio wyposażonych
i dobrze zorganizowanych stanowiskach pracy. Pracownicy spółki, a także pracownicy
firm zewnętrznych, świadczących usługi dla Grupy LOTOS, mają wysokie poczucie
bezpieczeństwa oraz świadomość ważności swojej pracy i jej wpływu na bezpieczeń-
stwo własne i współpracowników. W trosce o zapewnienie właściwych warunków
pracy i zdrowia pracowników w Grupie LOTOS podejmowane są działania mające
na celu utrzymanie już osiągniętych wysokich wskaźników bezpieczeństwa oraz sys-
tematyczną poprawę istniejącego stanu BHP. Cele te realizowane są między innymi
poprzez:

 zapewnienie właściwej organizacji środowiska pracy;
 systematyczne wykonywanie badań środowiskowych;
 stosowanie najlepszych możliwych zabezpieczeń procesowo-technicznych

i zdrowotnych;
 doskonalenie systemu identyfikacji zagrożeń i szacowania ryzyka w układzie

człowiek-maszyna-otoczenie;
 prowadzenie systematycznej działalności doradczo-nadzorczo-kontrolnej;
 organizowanie praktycznych szkoleń i warsztatów tematycznych podnoszą-

cych kwalifikacje zawodowe pracowników;
 podnoszenie świadomości i zaangażowania pracowników – wpływających

na wzrost kultury bezpieczeństwa pracy.
Budowanie świadomości i zaangażowania, zarówno kierownictwa, jak i pracowni-

ków, rozwijanie w nich kultury i poczucia bezpieczeństwa, kształtowanie właściwych
postaw i zachowań w warunkach normalnej pracy oraz w sytuacjach kryzysowych

87 [Dokument elektroniczny]. Tryb dostępu: www.raportroczny.lotos.pl/index.php [Data wejścia:

17-01-2010].

58

– to kluczowe czynniki wpływające na maksymalizację efektów systemu bezpieczeń-
stwa pracy w Grupie LOTOS. Świadomość pracowników kształtowana jest poprzez:

 szkolenia i podnoszenie kwalifikacji;
 popularyzację zagadnień BHP;
 zachęcanie do aktywnego współuczestnictwa w kreowaniu i wdrażaniu kor-

poracyjnej polityki bezpieczeństwa pracy.
Tylko w pełni świadomy zagrożeń pracownik może aktywnie stosować zalecane

wymogi bezpieczeństwa, traktując je jako przemyślany, kompleksowy system zabez-
pieczeń. Znając generalne wymogi i zasady postępowania w tym zakresie, będzie
w stanie twórczo adaptować je do swojego własnego stanowiska pracy.

W Grupie LOTOS systematycznie podejmuje się wiele ponadstandardowych inicja-
tyw służących propagowaniu problematyki BHP w sposób przystępny i angażujący
uwagę pracowników. Są wśród nich takie przedsięwzięcia, jak:

 artykuły poruszające zagadnienia bezpiecznej pracy i ochrony zdrowia, za-
mieszczane w każdym numerze korporacyjnego miesięcznika Lotosfera;

 kwartalnik BHP „BEZPIECZNIK”, zawierający między innymi informacje o wy-
padkach przy pracy, informacje z życia zakładu, ciekawostki ze świata;

 gabloty „BEZPIECZEŃSTWO PRACY” promujące pracę bez wypadków, prezen-
tujące zgłoszone przez pracowników sytuacje niebezpieczne i odpowiedzi na
pytania otrzymywane za pośrednictwem skrzynek BHP lub poczty elektro-
nicznej;

 zespoły ratowników pierwszej pomocy – wybranych pracowników produkcji
szkolonych na zajęciach doskonalących znajomość zasad ratowania życia
ludzkiego;

 konkursy wiedzy na temat zagadnień BHP, prowadzonych w zachęcającej
i przyjaznej formie rebusów, krzyżówek czy pytań;

 tablice „WYPADKOWOŚCI” na terenie rafinerii, informujące o najdłuższym
okresie bezwypadkowym i liczbie dni mijających od ostatniego wypadku;

 wyróżnianie najaktywniejszych pracowników, głównie za propagowanie bez-
piecznych zachowań oraz zgłaszanie zauważanych sytuacji niebezpiecznych;

 kontrole BHP z udziałem kierowników komórek organizacyjnych angażujących
kierownictwo w proces poprawy bezpieczeństwa w podległym im obszarze;

 panel „BEZPIECZEŃSTWO PRACY” w serwisie intranetowym Lotostrada umoż-
liwiający pracownikom dostęp m.in.: do materiałów promujących zdrowy i hi-
gieniczny tryb życia, filmów instruktażowych.

Przykładem tego, jak można kształtować kulturę bezpieczeństwa w przedsiębior-
stwie mogą być doświadczenia firmy DuPont.88 Firma ta powstała w 1802 roku. Jej
założyciel E.I. DuPont był zarazem twórcą kultury organizacyjnej swojej firmy, kultury,
która – jak piszą obecni zarządcy – przetrwała do dnia dzisiejszego. DuPont poświęcał

88 M. Milczarek, Kultura bezpieczeństwa w przedsiębiorstwie …, op. cit.

59

szczególną uwagę sprawom bezpieczeństwa. Żaden proces produkcyjny nie był uzna-
ny przez niego za wystarczająco bezpieczny dla robotników, dopóki sam osobiście
go nie sprawdził i za taki nie uznał. Dzięki postawie, jaką prezentował, bezpieczeństwo
stało się i nadal jest ważną wartością w DuPont. O kulturze bezpieczeństwa w tej fir-
mie świadczą deklarowane w firmie wartości, takie jak przytoczone motta organiza-
cyjne: Bezpieczeństwo, Troska i Dbałość o Ludzi, Ochrona Środowiska oraz Integracja
Pracowników i Firmy są w tej firmie największymi wartościami i nie ma w tym wzglę-
dzie żadnych kompromisów. Ludzie są naszym najważniejszym zasobem, każdy wnosi
swój wydatkowy, unikalny wkład do firmy. Troska o zdrowie i bezpieczeństwo ludzi
musi wyprzedzać troszkę o inne cele przedsiębiorstwa. Bezpieczeństwo i zdrowie
pracowników podnoszą konkurencyjną pozycję firmy.”

Spółka Międzynarodowego Portu Lotniczego Katowice w Pyrzowicach89 jako je-
den z nadrzędnych celów stawia sobie dbanie o jak najwyższy standard świadczonych
usług. Cel ten od lat jest konsekwentnie realizowany. Obowiązek użyteczności pu-
blicznej rozumiany jest jako zobowiązanie do zapewnienia funkcjonowania lotniska
z zachowaniem najwyższego, praktycznie możliwego i akceptowalnego poziomu bez-
pieczeństwa, zgodnego z krajowymi i międzynarodowymi standardami. W celu utrzy-
mania ryzyka zagrażającego bezpieczeństwu na akceptowalnym poziomie przy wzra-
stającym poziomie aktywności, nowoczesne praktyki w zakresie zarządzania bezpie-
czeństwem przechodzą z trybu opierającego na tryb proaktywny. Oprócz solidnych
ram legislacyjnych i wymagań prawnych opartych na normach i zalecanych metodach
postępowania oraz wymuszeniu spełniania tych wymagań, szereg innych czynników,
z jakich niektóre zostały wymienione poniżej, uważa się za skuteczne w zarządzaniu
bezpieczeństwem. Należy podkreślić, że takie podejście dopełnia lub uzupełnia obo-
wiązki przestrzegania przez państwa członkowskie oraz inne organizacje norm i zale-
canych metod postępowania:

 zastosowanie metod zarządzania ryzykiem opartych na badaniach nauko-
wych;

 zaangażowanie zarządu w zarządzanie bezpieczeństwem;
 korporacyjna kultura bezpieczeństwa uwzględniająca bezpieczne praktyki za-

chęca do komunikacji kwestii związanych z bezpieczeństwem oraz aktywnie
zarządza bezpieczeństwem, poświęcając taką samą uwagę wynikom, jak
w przypadku zarządzania finansowego;

 skuteczne wdrażanie standardowych procedur operacyjnych, łącznie z wyko-
rzystaniem list kontrolnych oraz udzielaniem instrukcji i informacji;

 niewyciąganie konsekwencji (sprawiedliwa kultura) w celu zachęcania do sku-
tecznego zgłaszania incydentów i zagrożeń;

89 [Dokument elektroniczny]. Tryb dostępu: www.katowice-airport.com/pl/lotnisko/polityka-

bezpieczenstwa [Data wejścia: 17-01-2010].

60

 system zbierania, analizy i dzielenia się danymi związanymi z bezpieczeń-
stwem, pochodzącymi z normalnej działalności operacyjnej;

 kompetentne badanie wypadków oraz poważnych incydentów, identyfikacja
systemowych niedociągnięć w zakresie bezpieczeństwa (zamiast skupiania się
wyłącznie na obwinianiu za rezultaty takich niedociągnięć);

 integracja szkolenia w zakresie bezpieczeństwa (łącznie z czynnikiem ludzkim)
dla personelu operacyjnego;

 dzielenie się nabytym doświadczeniem w zakresie bezpieczeństwa oraz naj-
lepszymi praktykami poprzez aktywną wymianę informacji na temat bezpie-
czeństwa (między firmami i Państwami Członkowskimi);

 systematyczny nadzór nad bezpieczeństwem oraz monitorowanie działań
w celu oceny realizacji założeń w zakresie bezpieczeństwa bądź eliminacji po-
jawiających się obszarów problemowych.

Polityka bezpieczeństwa Międzynarodowego Portu Lotniczego Katowice w Pyrzo-
wicach zarządzanego przez Górnośląskie Towarzystwo Lotnicze SA podlega aktualizacji
w zależności od wyników podejmowanych działań oraz bieżących trendów w dziedzi-
nie bezpieczeństwa lotnictwa cywilnego.

Nie tylko działania mające na celu popularyzację pracowników do bezpiecznych
zachowań wpływają na podniesienie bezpieczeństwa w przedsiębiorstwie. Ciekawym
rozwiązaniem okazało się włączenie pracowników w proces decyzyjny w kwestiach
bezpieczeństwa pracy przez FMC TECHNOLOGIES. FMC Technologies90, do której na-
leżą 32 fabryki działające w 16 krajach, specjalizuje się w wytwarzaniu wysokiej jakości
produktów w sektorach energetycznym, przetwórstwa spożywczego oraz transportu
lotniczego. Produkty te są dostarczane klientom poprzez trzy spółki: FMC Energy Sys-
tems, FMC FoodTech i FMC Airport Systems. W FMC Technologies polityka bezpie-
czeństwa i higieny pracy oraz ochrony środowiska stanowiły zawsze integralny ele-
ment zarządzania przedsiębiorstwem jako całością. Polityka ta stanowi, że: FMC Tech-
nologies czuje się odpowiedzialna za ochronę środowiska oraz bezpieczeństwo i higie-
nę pracy swoich pracowników, ich rodzin oraz społeczeństwa. Bezpieczeństwo, zdro-
wie oraz środowisko stanowią wartość dla naszej firmy i zarządzanie nimi będzie sta-
nowić integralną część ogólnego systemu zarządzania firmą w celu zapewnienia ko-
rzyści naszym pracownikom, klientom, społeczeństwu oraz udziałowcom. Wszyscy
pracownicy FMC Technologies są odpowiedzialni za skuteczność działań w zakresie
ciągłego doskonalenia Firmy.

Odpowiedzialność za bezpieczeństwo pracy spoczywa głównie na bezpośrednim
nadzorze oraz kierownictwie średniego szczebla. Rutynowe działania w zakresie bez-
pieczeństwa i higieny pracy, jak na przykład ocena ryzyka zawodowego czy monitoro-
wanie warunków pracy są prowadzone przez członków bezpośredniego nadzoru, spo-
łecznych inspektorów pracy oraz oddelegowanych do tych zadań pracowników.

90 [Dokument elektroniczny]. Tryb dostępu: www.ciop.pl/16866.html [Data wejścia: 17-01-2010].

61

FMC Technologies prowadzi politykę ukierunkowaną na partycypację pracowniczą
w obszarze bezpieczeństwa pracowników higieny pracy, aby zapewnić skuteczne
funkcjonowanie systemu zarządzania BHP. W 1997 roku tylko 12 osób w firmie było
bezpośrednio zaangażowanych w zarządzanie bezpieczeństwem i higieną pracy,
co stanowiło zaledwie 4% siły roboczej, w 2004 roku liczba ta wzrosła do 112, co sta-
nowiło 35% siły roboczej.

Celem zapewnienia powszechnego udziału pracowników w zarządzaniu BHP, poza
udziałem przedstawicieli pracowników w comiesięcznych spotkaniach Komisji BHP,
w firmie wprowadzono:

 „Kartę Alarmową: BHP i Środowisko” – jest to formalny system zgłaszania zi-
dentyfikowanych przez pracowników problemów związanych z bezpieczeń-
stwem i higieną pracy oraz środowiskiem, w tym zdarzeń potencjalnie wy-
padkowych oraz propozycji działań zapobiegawczych i korygujących. Aby za-
pewnić jak największą zgłaszalność problemów przez pracowników wprowa-
dzono system nagród, przyznawanych pracownikom co miesiąc (książki,
upominki, pieniądze). Uznano, że 30 przysłanych przez pracowników kart
miesięcznie to dobry wynik;

 w ślad za British Petrol tzw. „Chwilę dla bezpieczeństwa”, czyli krótką dysku-
sję o sprawach BHP prowadzoną na początku każdego spotkania niezależnie
od tematu spotkania. Celem takich dyskusji jest przede wszystkim podniesie-
nie świadomości pracowników w zakresie BHP;

 japoński system „5S” jako technikę przyczyniającą się do poprawy produk-
tywności oraz bezpieczeństwa i higieny pracy, dzięki której nie tylko porządek
jest utrzymywany na stanowiskach pracy ale również pracownicy czują się
sami odpowiedzialni za swoje stanowiska pracy i za bezpieczeństwo swoje
i swoich współpracowników („5S” Selekcja – Oddziel rzeczy niepotrzebne
od potrzebnych i pozbądź się ich; Sortowanie – Rzeczy potrzebne ułóż w spo-
sób wygodny do użycia; Sprzątanie – Posprzątaj dokładnie stanowisko robo-
cze i oczyść narzędzia; Schludność – Bądź schludny i czysty, unikaj brudnego
środowiska pracy; Samodyscyplina – Utrzymuj wysoki poziom dyscypli-
ny/etyki pracy);

 4-5 osobowe zespoły pracownicze odpowiedzialne za różne aspekty zarzą-
dzania bezpieczeństwem pracy. Obecnie działa kilkanaście takich zespołów,
zajmujących się następującymi problemami i aspektami:
- audyty (comiesięczne),
- kultura bezpieczeństwa,
- świadomość w zakresie BHP i ochrony środowiska,
- ocena ryzyka zawodowego,
- obudowy maszyn,
- ręczne przenoszenie ciężarów,
- promocja zdrowia,

62

- pierwsza pomoc,
- zagrożenia pożarowe,
- monitory ekranowe,
- niebezpieczne substancje chemiczne,
- audyty RoSPA (na zgodność z wytycznymi Królewskiego Związku

do spraw Prewencji Wypadkowej),
- zagrożenia środowiskowe.

Spotkania zespołów odbywają się zwykle raz w miesiące i zwykle przewodzi
im przedstawiciel kierownictwa, jeżeli nie może on uczestniczyć w spotkaniu ra-
port z działalności oraz wnioski ze spotkania przekazywane są kierownictwu
na posiedzeniach Komisji BHP oraz podczas formalnych spotkań z kierownictwem.
Ciekawe podejście do spraw związanych z bezpieczeństwem pracy prezentuje

Xerox Corporation. NYSE:XRX91 jest wiodącym światowym dostawcą rozwiązań
do zarządzania dokumentami oraz usług outsourcingowych. Zasady bhp dotyczące
pracowników, miejsc pracy i klientów mają dla firmy ogromną wagę. W koncernie
Xerox najcenniejszymi zasobami są ludzie, a ich sukces zależy od stworzenia wspania-
łego miejsca pracy dla nich. Firma sponsoruje programy bhp w celu aktywnego zarzą-
dzania opieką zdrowotną i aby całkowicie wyeliminować urazy w miejscu pracy.
Dodatkowo program Xerox dotyczący gotowości na sytuacje awaryjne i szybkiego
reagowania pomaga w ochronie pracowników i otaczających społeczności. Dział roz-
woju produktów Xerox ustanowił w dziedzinie bezpieczeństwa standardy dla całej
branży. Rozwiązania techniczne w systemach cyfrowych Xerox sprawiają, że produkty
mogą działać bezpiecznie i efektywnie. Aby zachęcać klientów do przejrzenia informa-
cji dotyczących bezpieczeństwa produktów i do zrozumienia profilu wykorzystania
urządzeń Xerox, zapewniany jest dostęp do wszechstronnych danych dotyczących
bezpieczeństwa produktów i materiałów, z których są wyprodukowane. Wprowadze-
nie przez firmę programu wyeliminowania urazów pozwoliło na obniżenie o ponad
połowę wskaźnika łącznej liczby zarejestrowanych przypadków (Total Recordable
Incident, TRI) oraz wskaźnik a liczby dni przebywania na zwolnieniu (Day Away From
Work, DAFW). Mimo tego znaczącego sukcesu firma zakłada zmniejszenie ilości ura-
zów o 10% każdego roku. Dodatkowo Xerox definiuje limity narażenia dotyczące pro-
dukcji na świecie, badań i usług, aby chronić pracowników przed niebezpiecznym
działaniem chemikaliów, hałasu i promieniowania. Program koncernu Xerox dotyczący
gotowości na sytuacje awaryjne i szybkiego reagowania pomaga w ochronie zdrowia
i bezpieczeństwa pracowników firmy, otaczających społeczności i środowiska. Wszyst-
kie jednostki Xerox na świecie opracowały udokumentowane plany reakcji na pożar,
wyciek chemikaliów, klęski żywiołowe i inne zdarzenia.

91 [Dokument elektroniczny]. Tryb dostępu: www.xerox.com/about-xerox/environment/health-and-

safety/plpl.html [Data wejścia: 17-01-2010].

63

Warto również wspomnieć o działaniach motywujących do podejmowania no-
wych rozwiązań podnoszących świadomość i poziom kultury bezpieczeństwa. Wymo-
giem formalnym są przepisy prawa. Jednak nie tylko uregulowania prawne wpływają
na chęć ciągłego doskonalenia polityki bezpieczeństwa w przedsiębiorstwie. Przykła-
dem działania spoza sfery regulacji prawnych jest organizowany przez Państwową
Inspekcję Pracy KONKURS „Pracodawca – organizator pracy bezpiecznej”.92 Celem
konkursu jest promowanie najlepszych praktyk w zakresie bezpieczeństwa i ochrony
pracy, w tym inspirowanie pracodawców do tworzenia bezpiecznych i ergonomicz-
nych miejsc pracy. W konkursie mogą uczestniczyć pracodawcy niezależnie od formy
własności zakładu pracy, którzy uzyskali pozytywną ocenę stanu warunków pracy
w ich firmach. Z uwagi na różnorodność zakładów pod względem wielkości zatrudnie-
nia, a tym samym wielkość i skalę problemów, zwłaszcza w zakresie działań podejmo-
wanych na rzecz ochrony pracy, pracodawcy są oceniani w trzech kategoriach:

 I kategoria –zakłady pracy do 50 zatrudnionych;
 II kategoria – zakłady pracy od 51 do 250 zatrudnionych;
 III kategoria – zakłady pracy powyżej 250 zatrudnionych.
Zgłoszenia do konkursu może dokonać okręgowy inspektorat pracy, organizacja

pracodawców, związek zawodowy, organizacja społeczna zajmująca się ochroną pra-
cy, społeczny inspektor pracy lub pracownik służby bezpieczeństwa i higieny pracy.
Kryteriami oceny jest przestrzeganie przepisów dotyczących pracy, przestrzeganie
przepisów i zasad bezpieczeństwa i higieny pracy, działalność systemowa na rzecz
ochrony pracy, charakterystyka ewentualnych wypadów przy pracy oraz dodatkowe
elementy ochrony pracy. Konkurs przebiega w dwóch etapach. Pierwszy etap odbywa
się na szczeblu okręgowych inspektoratów pracy, a drugi na stopniu centralnym.

92 [Dokument elektroniczny]. Tryb dostępu: www.pip.gov.pl/html/pl/html/03040001.htm [Data wej-

ścia: 17-01-2010].

64

2. BADANIE POZIOMU
BEZPIECZEŃSTWA PRACY
W PRZEDSIĘBIORSTWIE

Monika Stankiewicz, Marta Sznajder

2.1. Efekty działalności
w obszarze bezpieczeństwa i higieny pracy

Jednym z podstawowych warunków zapewniających skuteczne zarządzanie jest moż-
liwość dokonywania pomiarów i oceny efektów prowadzonej działalności. Dotyczy to
również szeroko rozumianej działalności związanej z zapewnieniem bezpiecznych
i higienicznych warunków środowiska pracy. Pomiar i ocena wyników są jednym
z etapów procesów zarządzania w organizacji. Coraz częściej problemy sfery bezpie-
czeństwa pracy są przedmiotem procesów zarządzania, na które składają się: plano-
wanie działalności, organizowanie, wdrożenie zaplanowanych działań oraz ich kontro-
lowanie i monitorowanie. Zarządzanie bezpieczeństwem i higieną pracy polega
na zapewnieniu warunków i organizacji pracy oraz zachowań pracowników gwarantu-
jących wymagany poziom ochrony zdrowia i życia przed zagrożeniami występującymi
w środowisku pracy. Przykładem systemowego podejścia do problematyki bhp jest
polska norma PN-N 18001, określająca wymagania dla systemu zarządzania bezpie-
czeństwem i higieną pracy.93 Efekty podejmowanych działań w obszarze bhp, jako
wynik sformalizowanego lub niesformalizowanego procesu zarządzania w szczególno-
ści wynikają z poprawy warunków pracy (środowiska pracy), podniesienia poziomu
kultury bezpieczeństwa (rysunek 2.1.). Poprawa warunków pracy jest najczęściej wi-
docznym, natychmiastowym, bezpośrednim efektem podejmowanych w organizacji
działań o charakterze inwestycyjnym, organizacyjnym, techniczno-technologicznym.
Zmiana warunków pracy zauważana przez pracowników ma bezpośredni wpływ
na stan ich zdrowia i wiąże się ze zmniejszeniem narażenia na niebezpieczne czynniki
środowiska pracy.

93 PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania, PKN, Warszawa 2004.

65

Rysunek 2.1. Sekwencja działań dotyczących bezpieczeństwa i higieny pracy w przedsiębiorstwie

Źródło: opracowanie własne.

Przedsiębiorstwo istniejące lub rozpoczynające działalność gospodarczą posiada
pewien wyjściowy stan bezpieczeństwa pracy (stan faktyczny poziomu bezpieczeń-
stwa). Może on być oparty tylko i wyłącznie na wymogach określonych prawem lub
zawierać elementy, które dodatkowo przyczyniają się do podniesienie warunków
bezpieczeństwa pracy na terenie zakładu pracy. Poprzez działania w zakresie bhp
uzyskiwany jest poziom bezpieczeństwa, który jest wyższy od stanu wyjściowego.
Oddziaływanie na sferę warunków pracy i poziomu kultury przyczynia się do dodatniej
zmiany w zakresie poziomu bezpieczeństwa w organizacji. Jest to zależność wprost
proporcjonalna, wraz z nasileniem działań w zakresie bhp rośnie poziom bezpieczeń-
stwa. Warto zauważyć, iż często pomiędzy działaniami a ich skutkami istnieje efekt
synergii, co oznacza, że nawet niewielkie zmiany w zakresie poprawy warunków pracy
przekładają się znacząco na poprawę bezpieczeństwa pracy. Monitorujący wyniki
wprowadzonych zmian na rzecz poprawy bezpieczeństwa przedsiębiorstwo powinien
być w stanie określić ich efekty. Podkreślenia wymaga fakt, że sekwencja bezpieczeń-
stwa jest procesem ciągłym. Uzyskując pewien poziom bezpieczeństwa i higieny pracy
organizacja powinna stale poszukiwać nowych sposobów i rozwiązań, których skut-
kiem będzie poprawa warunków pracy. Ponadto, nieodłącznym elementem działań na
rzecz bezpieczeństwa pracy powinien być proces monitorowania, dzięki któremu
przedsiębiorstwo uzyskuje informacje na temat faktycznego stanu warunków bezpie-
czeństwa. Na tej podstawie mogą być podejmowane działania korygujące (w celu
zapewnienia warunków pracy spełniających wymagania prawne) i podjęte działania
zapobiegawcze (w celu podniesienia poziomu kultury bezpieczeństwa). Zgodnie
z normą PN-N 18001 pomiar efektów działalności w obszarze bhp powinien zapewnić:

66

 informację zwrotną na temat stanu bezpieczeństwa i higieny pracy w organi-
zacji;

 informację pozwalającą ustalić, czy i na ile skutecznie funkcjonują rutynowe
rozwiązania organizacyjne w zakresie identyfikacji zagrożeń oraz zapobiega-
nia i ograniczania ryzyka zawodowego;

 podstawę do podejmowania decyzji dotyczących doskonalenia identyfikacji
zagrożeń i ograniczania ryzyka zawodowego oraz funkcjonowania systemu za-
rządzania bezpieczeństwem i higieną pracy.

W normie PN-N 18004, zostały wyróżnione dwie grupy wskaźników: monitorowa-
nia proaktywnego i reaktywnego.

Przykładowe wskaźniki monitorowania proaktywnego obejmują ocenę:
 stopnia zgodności działań organizacji z wymaganiami prawnymi;
 zagrożeń i ryzyka zawodowego na stanowiskach pracy;
 stopnia realizacji planów i osiągania celów w zakresie bhp;
 stopnia zrozumienia polityki bhp wśród pracowników;
 liczby pracowników objętych szkoleniami w danym okresie czasu;
 skuteczności szkoleń w zakresie bhp;
 liczby propozycji zgłaszanych przez pracowników, dotyczących usprawnień

w obszarze bhp;
 terminowości i skuteczności realizowanych działań korygujących i zapobie-

gawczych;
 sprawności technicznej oraz zgodności maszyn i urządzeń z wymaganiami

prawnymi;
 liczby pracowników narażonych na czynniki szkodliwe i niebezpieczne w śro-

dowisku pracy;
 stopnia stosowania środków ochrony indywidualnej przez pracowników.
Przykładowe wskaźniki monitorowania reaktywnego obejmują:
 ocenę danych ilościowych dotyczących wypadków przy pracy i chorób zawo-

dowych;
 analizę zdarzeń potencjalnie wypadkowych;
 liczbę chorób zawodowych stwierdzonych w danym okresie czasu;
 absencję pracowników powodowaną chorobami zawodowymi i wypadkami

przy pracy;
 liczbę i zakres (krotność) przekroczeń dopuszczalnych normatywów w środo-

wisku pracy;
 analizę decyzji, nakazów, zakazów wydawanych przez zewnętrzne organy

kontroli.
Do procesów monitorowania mogą być wykorzystywane takie narzędzia, jak:
 pomiary czynników szkodliwych i uciążliwych w środowisku pracy;
 inspekcje stanowisk pracy;

67

 obserwacje zachowań pracowników i sposobów wykonywania pracy;
 badania ankietowe wśród pracowników;
 analizy dokumentacji i zapisów dotyczących bhp;
 porównywanie poziomu bhp z poziomem bhp w innych organizacjach

(benchmarking).
W ujęciu stosowanym przez OECD wskaźniki bhp zostały podzielone na dwie pod-

stawowe grupy:
 wskaźniki aktywności określające zakres i rodzaj podejmowanych przez orga-

nizację działań na rzecz bhp;
 wskaźniki wyników, rezultatów zapewniające pomiar wyników aktualnych

działań naprawczych.94
Odmienna, niż zawarta w normie PN-N 18001, klasyfikacja wskaźników bezpie-

czeństwa uwzględnia podział analogiczny do podejścia zawartego w normie ISO
14031, w którym wyróżnione zostały trzy grupy wskaźników: wskaźniki efektów za-
rządzania, wskaźniki efektów działalności operacyjnej, wskaźniki stanu środowiska.

Bez względu na sposób klasyfikowania wskaźników powinny być one wykorzysty-
wane na wszystkich poziomach zarządzania w celu:

 dostarczania informacji o istniejących problemach dotyczących bhp wskazując
decydentom hierarchię ich ważności;

 wspierania polityki i określonych celów poprzez identyfikację kluczowych
czynników powodujących ryzyko;

 opracowywania planów działania i narzędzi ich wdrażania;
 monitorowania efektów prowadzonej polityki i odpowiedzialności za jej reali-

zację.95
Z uwagi na zróżnicowany charakter kategorii efektów będących wynikiem podej-

mowanej działalności w obszarze bhp, efekty wymagają zastosowania odmiennego
podejścia do pomiaru i zróżnicowanych narzędzi gromadzenia informacji. Rodzaje
narzędzi stosowanych przy badaniach warunków środowiska pracy i poziomu kultury
bezpieczeństwa przedstawione zostały na rysunku 2.2.

94 Guidance on Safety Performance Indicators – Guidance for Industry, Public Authorities and Com-

munities for Developing SPI Programmes Related to Chemical Accident Prevention, Preparedness and
Response, Vol. 2, OECD, Environment, Health and Safety Publications, Paris 2003.

95 M. Javasevic-Stojanovic, B. Stojanovic, Performance indicators for monitoring safety management sys-
tems in chemical industry „Chemical Industry and Chemical Engineering Quartely” 2009 Vol. 15(1), pp. 5-9.

68

Rysunek 2.2. Wybrane narzędzia badania poziomu bezpieczeństwa w przedsiębiorstwie

Źródło: opracowanie własne.

Do badania warunków środowiska pracy stosowane mogą być:
 listy kontrolne;
 pomiary środowiska fizycznego pracy;
 raporty z wypadków;
 audyty.
Wyniki generowane w zakresie bhp dostarczają informacji o zewnętrznych prze-

jawach bezpieczeństwa. Wydaje się, że nie są one wystarczające dla kształtowania
i oceny kultury, zdarza się bowiem, że mimo bardzo dobrze przygotowanych i wdrożo-
nych rozwiązań, niewiele zmienia się w zakładzie pracy w zakresie bhp, dlatego pomoc-
ne może być wdrożenie systemu zarządzania bhp oraz wszelkie programy modyfikacji
zachowań, wsparte również siłami, które płyną z głębszych poziomów kultury.96

W odróżnieniu od badania warunków środowiska pracy, badanie kultury bezpie-
czeństwa jest procesem złożonym. W celu interpretacji uzyskanych wyników niezbęd-
ne jest doświadczenie i znajomość przedsiębiorstwa, jak również branży, w której ono
działa. Przeprowadzenie tych badań tylko i wyłącznie przez zewnętrznych badaczy
i obserwatorów jest trudne. Dodatkowo wymagają one czynnego udziału pracowni-
ków przedsiębiorstwa w przeprowadzeniu badania.

96 N. F. Pidgeon, Safety culture: a key theoretical issues „Work & Stress” 1998 Vol. 12, No. 3, pp. 202-216.

69

2.2. Pomiar warunków środowiska pracy

Charakterystyka środowiska pracy
Stan zdrowia człowieka determinowany jest przez styl życia, w tym również styl i wa-
runki pracy (50%) oraz przez środowisko, w tym środowisko pracy człowieka (20%).97

W środowisku pracy pracownik narażony może być na oddziaływanie różnorod-
nych czynników zagrażających zdrowiu i/lub życiu (czynniki te określa się mianem
czynników zagrożeń zawodowych). Z punktu widzenia oddziaływania na organizm
człowieka można je podzielić na:

 czynniki niebezpieczne – ich oddziaływanie może prowadzić do natychmia-
stowego pogorszenia stanu zdrowia pracownika, a nawet może przyczynić się
do jego śmierci;

 czynniki szkodliwe – ich oddziaływanie może prowadzić do wystąpienia scho-
rzenia u pracownika;

 czynniki uciążliwe – ich oddziaływanie na pracownika nie prowadzi do trwałe-
go pogorszenia jego stanu zdrowia, może jednak spowodować złe samopo-
czucie, nadmierne zmęczenie u pracownika. Nie stanowią one wprawdzie za-
grożenia zdrowia i/lub życia człowieka, lecz utrudniają pracę lub przyczyniają
się w inny istotny sposób do obniżenia zdolności do wykonywania pracy lub
innej działalności, bądź wpływają na zmniejszenie wydajności pracy.

W innym ujęciu uwzględniającym właściwości czynników można je podzielić na
cztery podstawowe grupy: czynniki fizyczne, czynniki chemiczne, czynniki biologiczne,
czynniki psychofizyczne. Środowisko pracy charakteryzowane między innymi przez
czynniki zagrożeń przedstawiono na rysunku 2.3.

Warunki panujące w zakładzie pracy przekładają się na zachowania pracowników,
a te z kolei biorą udział w kształtowaniu poziomu bezpieczeństwa. Rozpatrując zna-
czenie środowiska pracy uwzględnia się obiektywne i subiektywne czynniki towarzy-
szące człowiekowi w procesie pracy. Obiektywne i subiektywne warunki pracy składa-
jące się na środowisko wpływają w sposób zasadniczy z jednej strony na stan zdrowia,
a z drugiej rzutują na formowanie postaw i zachowań zdrowotnych. Do czynników
obiektywnych zalicza się fizyczne i społeczne warunki pracy, a do czynników subiek-
tywnych – motywacje skłaniające do podejmowania wysiłku pracy, postaw wobec
obowiązków narzuconych przez charakter pracy, stopnia zadowolenia z osiąganych
wyników. Lokalizacja miejsca pracy, temperatura, oświetlenie, dojazdy, wszystkie
elementy sanitarno – higieniczne składają się na fizyczne warunki pracy. Wśród spo-
łecznych warunków pracy wyróżnia się możliwość awansu, stosunki interpersonalne,
rozwój i system organizacji pracy.

97 Saint Luis Regional Heath Commission 2002 Section VI: Other determinant of Heath, Retrieved
23.01.2010 [Electronic document]. Access mode: from: www.stlrhc.org/media/BW/RHC Section 6 [Ac-
cessed: 10-05-2010].

70

Rysunek 2.3. Środowisko pracy człowieka w kontekście kultury bezpieczeństwa

Źródło: opracowanie własne.

Dwie grupy czynników tworzą środowisko pracy. Pierwsza grupa to „czynności”

z charakterystyką jakościową i ilościową. Charakterystyka jakościowa to na przykład
poziom trudności, który może stwarzać nadmierne obciążenia. Charakterystyka ilo-
ściowa to na przykład częstość powtarzania cykli roboczych czy czas ich trwania.
Do drugiej grupy czynników wpływających na zdrowie zalicza się fizyczne, społeczne
i psychologiczne warunki pracy. Czynniki fizyczne obejmują takie cechy pracy, jak po-
ziom hałasu, wibracje, promieniowanie, substancje chemiczne. Czynniki społeczne
dotyczą relacji społecznych pracownika. Zachodzą miedzy nim a jego przełożonymi,
kolegami i klientami. Czynniki psychologiczne odnoszą się do tych cech pracy, które
w określonym stopniu zagrażają lub zaspokajają potrzeby pracowników, takie jak
na przykład: potrzeba bezpieczeństwa, kontroli, odpowiedzialności, samorealizacji, roz-
woju. Oprócz obiektywnych dwóch grup czynników tworzących środowisko pracy istnie-
ją również czynniki subiektywne, do których zalicza się sądy i odczucia pracownika.98

Jędrychowski przez środowisko rozumie sumę zewnętrznych warunków oddziału-
jących na człowieka. Autor dokonuje podziału otoczenia człowieka na biologiczne,
fizykochemiczne i społeczne. Do swoistych czynników biologicznych kształtujących
środowisko oprócz mikroorganizmów (wirusy, bakterie, pasożyty), zalicza rezerwuary
infekcji, przenosicieli, florę i faunę (produkty żywnościowe, alergeny i tym podobne).
Czynniki fizykochemiczne to na przykład temperatura, wilgotność, zanieczyszczenia
chemiczne powietrza atmosferycznego, wody, gleby, promieniowanie, nasłonecznienie
występujące w otoczeniu człowieka. Wzajemne relacje i oddziaływania pomiędzy jed-

98 I. Kowalewski, Klimat społeczny i środowisko pracy na wyższej uczelni [w:] Edukacja w społeczeń-

stwie „ryzyka”. Bezpieczeństwo jako wartość, red. M. Gwoździcka-Piotrowska, J. Wołejszo, A. Zduniak,
Wyd. Wyższej Szkoły Bezpieczeństwa, Poznań 2007, s. 390.

71

nostkami i grupami, wynikające ze społecznej organizacji i innych aspektów życia spo-
łecznego składają się na środowisko społeczne.99

Wybrane narzędzia pomiaru warunków środowiska pracy
Narzędzie pomiaru stosowane w trakcie przeprowadzania badania stanowi instru-
ment do pozyskiwania danych z konkretnego zakresu. Wśród narzędzi służących do
pomiaru warunków środowiska pracy można wyróżnić między innymi:

 listy kontrolne;
 pomiary środowiska pracy;
 raporty z wypadków;
 audyty.

Listy kontrolne
Coraz częściej upowszechnianym narzędziem do określenia, czy działania w zakładzie
pracy są zgodne z obowiązującym prawem (w tym bezpieczeństwa i higieny pracy)
oraz wskazania, czy i gdzie występują nieprawidłowości są listy kontrolne. W założe-
niach stanowią one narzędzie służące do oceny rzeczywistego poziomu przestrzegania
warunków pracy. Kontrola polega na porównaniem stanu obecnego do stanu prawi-
dłowego. Jej celem jest likwidacja występujących w przedsiębiorstwie nieprawidłowo-
ści i zagrożeń poprzez podjęcie działań korygujących.100

Listy kontrolne są to kwestionariusze zawierające pytania identyfikujące odchyle-
nia od normy, dotyczące wymagań w zakresie bezpieczeństwa i higieny pracy, rodzaju
zagrożeń, zdarzeń niebezpiecznych. Listy kontrolne mogą zawierać wykazy najczęściej
występujących zagrożeń przy wykonywaniu określonej pracy (tabela 2.1). Pierwsze
listy kontrolne były tworzone przez lekarzy i psychologów w celu analizowania i dia-
gnozowania żywiołowego rozwoju technicznych środków pracy, dominujących nad
możliwościami pracowników. Wraz ze zmianami w rodzaju i warunkach pracy zmieniał
się profil list. Aktualne są one doskonałym, nowoczesnym narzędziem do dokonywa-
nia kompleksowej analizy i oceny warunków pracy, przeznaczonym do użytku zarów-
no przez pracodawców, jak i pracowników. Ich zaletą jest łatwość obsługi, brak ko-
nieczności posiadania specjalistycznego sprzętu i dużej wiedzy z zakresu bhp.101

99 W. Jędrychowski, Podstawy epidemiologii, Wyd. Uniwersytetu Jagiellońskiego, Kraków 2002, s. 19.
100 S. Staszewski, Dostosuj swój zakład do obowiązującego prawa pracy. Lista kontrolna z komenta-

rzem, materiał pomocniczy dla pracodawców, Główny Inspektorat Pracy, Warszawa 2010, s.3.
101 A. Słomka, Ryzyko zawodowe w budownictwie, Główny Inspektorat Pracy, Warszawa 2005, s. 17.

72

Tabela 2.1. Lista kontrolna zagrożeń

ZAGROŻENIE

Czy dane zagrożenie występuje?

TAK NIE
NIE DOTYCZY

przejdź do list kontrolnych
do identyfikacji zagrożeń

2 3 4 5

Nierówne lub śliskie powierzchnie (mogące powodować
poślizgnięcia, potknięcia, upadki i tym podobne) O O CZĘŚĆ III-1

Przemieszczające się środki transportu O O CZĘŚĆ III-2
Ruchome części maszyn O O CZĘŚĆ III-3
Ostre krawędzie, chropowate powierzchnie
i tym podobne O O

Gorące lub zimne powierzchnie i materiały
i tym podobne O O

Praca na wysokości i na ruchomych podestach
(mogących powodować upadek) O O

Narzędzia ręczne O O
Wysokie ciśnienie O O
Prąd elektryczny O O CZĘŚĆ III-4
Pożar O O CZĘŚĆ III-5
Wybuch O O CZĘŚĆ III-6

Substancje chemiczne (w tym pyły) w powietrzu O O CZĘŚĆ III-7
Hałas O O CZĘŚĆ III-8
Drgania miejscowe O O CZĘŚĆ III-9
Drgania ogólne O O CZĘŚĆ III-9
Nieprawidłowe oświetlenie O O CZĘŚĆ III-10
Promieniowanie UV, podczerwone, laserowe, mikrofale O O
Pola elektromagnetyczne O O
Zimny lub gorący mikroklimat O O
Ręczne przenoszenie ciężarów O O
Praca wymagające niewygodnej lub wymuszonej pozycji O O

Zagrożenia biologiczne (wirusy, pasożyty, grzyby, bakterie) O O

Stres, przemoc w pracy i mobbing O O
Inne: proszę określić jakie i zaznaczyć „TAK": O O
... O O

Źródło: Poradnik do oceny ryzyka zawodowego [Dokument elektroniczny]. Tryb dostępu:
www.hwi.osha.europa.eu [Data wejścia: 20-03-2010].

73

Listy kontrolne opracowuje się w różny sposób w zależności od odbiorcy i jego po-
trzeb, na podstawie wymagań prawnych oraz dobrych praktyk wynikających z wiedzy
eksperckiej i doświadczeń praktycznych. Przy opracowaniu list ważne jest:

 formułowanie prostych, zrozumiałych i jednoznacznych pytań;
 stosowanie trzech możliwych odpowiedzi: tak, nie lub nie dotyczy;
 formułowanie pytań w ten sposób, by można było na nie odpowiedzieć bez

konieczności posiadania specjalistycznej wiedzy albo wyposażenia;
 dobór pytań obejmujący całokształt zagadnień lecz niezbyt ogólnych;
 ograniczenie liczby pytań do niezbędnych, najistotniejszych.102
Najbardziej rozpowszechnioną listą kontrolną jest tak zwana Lista Dortmundzka

opracowana w 1964 roku, której rozwinięciem jest wersja listy CET II. W skład listy
wchodzi ogółem 360 pytań, podzielonych na sześć grup:

 przestrzeń pracy;
 metody pracy;
 obciążenie czynnikami środowiskowymi;
 organizacja pracy;
 obciążenie czynnościowe i całościowe;
 wydajność układu.103
Współczesne eksperckie listy kontrolne są bardziej syntetyczne i oparte na ukie-

runkowanych zasadach analizy systemu pracy z punktu widzenia zadania (task-
oriented) lub pracownika (person-oriented). Przedmiotem analizy i oceny list zorien-
towanych na pracownika jest ekspercka ocena oparta na analizie subiektywnej per-
cepcji pracy przez pracującą osobę. W listach tych dużą wagę przywiązuje się do su-
biektywnych ocen warunków pracy, wychodząc z założenia, że odczucie warunków
pracy jest decydujące w kształtowaniu środowiska społecznego pracy i w ostatecznym
rachunku decyduje o akceptacji tych warunków przez pracowników. Oceny te są jed-
nak ukształtowane przez motywacje, jakimi pracownik kieruje się w pracy. Dlatego są
one miarodajnym źródłem wiedzy o warunkach pracy dla eksperta, jeżeli pracownicy
są odpowiedzialni za wyniki pracy, postrzegają pracę jako ważną i wartościową, mają
„wiedzę wyniku” własnej pracy i możliwości porównania jej z normami.104 Jedną
z częściej stosowanych list kontrolnych uwzględniających analizę zadaniową pracy jest
opracowana w 1983 roku metoda AET (Ergonomic Job Analysis Technique). Zawiera
ona 32 pozycje obejmujące zagadnienia dotyczące przedmiotu, środowiska psycho-

102 M. Dąbrowski, Listy kontrolne do analizy stanu bezpieczeństwa w indywidualnych gospodarstwach

wiejskich „Bezpieczeństwo Pracy” 2008 nr 2, s. 17.
103 E. Górska, Diagnoza ergonomiczna stanowisk pracy, Oficyna Wydawnicza Politechniki Warszaw-

skiej, Warszawa 1998.
104 M. Konarska, Listy kontrolne jako narzędzia do oceny warunków pracy „Bezpieczeństwo Pracy”

2001 nr 2, s. 7-8.

74

społecznego i materialnego pracy, związane z odpowiedzialnością, wymaganiami,
zadaniami pracy.105 Przykładową listę przedstawiono w tabeli 2.2.

Tabela 2.2. Lista kontrolna „Podstawowa” dotycząca oceny warunków środowiska pracy

BADANE ZAGADNIENIE TA
K

N
IE

N
IE

 D
O

TY
CZ

Y

U
W

AG
I

Szkolenia BHP
Czy pracowników poddano wymaganym szkoleniom w zakresie bhp?
Czy pracodawca odbył szkolenie dla pracodawców?
Badania lekarskie
Czy pracowników poddano profilaktycznym badaniom lekarskim?
Czas pracy
Czy jest prowadzona ewidencja czasu pracy?
Czy zatrudniano pracowników przeciętnie 5 dni w tygodniu w przyjętym okresie
rozliczeniowym (art. 129 § 1 Kp.)?

Wynagrodzenia i inne świadczenia
Czy wypłacono pracownikom wynagrodzenie za pracę?
Czy wypłacono w prawidłowej wysokości wynagrodzenie za pracę
w godzinach nadliczbowych?

Urlopy pracownicze
Czy prawidłowo ustalono prawo do urlopu wypoczynkowego w pierwszym roku
pracy?

Czy prawidłowo ustalono prawo do kolejnego urlopu wypoczynkowego?
Ocena ryzyka zawodowego
Czy pracodawca dokonał i udokumentował ocenę ryzyka zawodowego
na stanowiskach pracy i zapoznał z nią pracowników?

Czy w zakładzie prowadzona jest rejestracja wypadków przy pracy?
Czynniki szkodliwe, niebezpieczne i uciążliwe
Czy pracodawca przeprowadził badania i pomiary czynników szkodliwych?
Czy występujące narażenia mieszczą się w granicach dopuszczalnych norm?
Czy pracodawca przydzielił pracownikom odpowiednie środki ochrony
indywidualnej i pracownicy stosują je zgodnie z przeznaczeniem?

Obiekty i pomieszczenia pracy
Czy obiekty i pomieszczenia pracy spełniają wymagania pod względem
wysokości, powierzchni i kubatury w zależności od wykonywanej technologii,
rodzaju prac, liczby pracowników i czasu ich przebywania?

Wentylacja, ogrzewanie, oświetlenie
Czy w pomieszczeniach pracy jest zapewniona wymiana powietrza?

105 W. Romhert, K. Landau, A new technique for job analysis, Taylor and Francis, London 1983.

75

BADANE ZAGADNIENIE TA
K

N
IE

N
IE

 D
O

TY
CZ

Y

U
W

AG
I

Czy w pomieszczeniach pracy zapewniono temperaturę zgodnie z przepisami bhp?

Czy w pomieszczeniach pracy zapewniono oświetlenie dzienne zgodnie
z przepisami bhp?

Stanowiska i procesy pracy
Czy opracowano w zakładzie wykaz prac szczególnie niebezpiecznych?
Czy zapewniono zgodne z przepisami dojścia do stanowisk pracy?
Maszyny i urządzenia techniczne
Czy użytkowane maszyny i urządzenia mają odpowiednie urządzenia ochronne?
Czy użytkowane maszyny i urządzenia są w odpowiednim stanie technicznym?
Zaplecze higieniczno sanitarne
Czy pracodawca zapewnił pomieszczenia higieniczno – sanitarne zgodnie
z przepisami bhp?

Transport
Czy przy ręcznych pracach transportowych przestrzegane są normy
przemieszczania ciężarów?

Czy środki transportu zakładowego są w odpowiednim stanie technicznym?
Nadzór i kontrola stanu bhp
Czy pracodawca zatrudniający powyżej 100 pracowników utworzył służbę bhp?
Czy pracodawca zatrudniający do 100 pracowników zapewnił wykonywanie
zadań służby bhp zgodnie z przepisami?

Czy pracodawca konsultuje z pracownikami lub ich przedstawicielami wszystkie
działania związane z bezpieczeństwem i higieną pracy?

Źródło: [Dokument elektroniczny] Tryb dostępu: www.pip.gov.pl [Data wejścia: 20-03-2010].

Dobrym przykładem nowoczesnego narzędzia do analizy, oceny i poprawy warun-
ków pracy jest lista kontrolna opracowana na zlecenie Międzynarodowej Organizacji
Pracy (International Labour Organization – ILO). Zawiera ona sformułowane zagad-
nienia do analizy pracy i sugestie w formie zwięzłego imperatywu i graficznych wska-
zówek do ergonomicznej optymalizacji stanowiska pracy. Listy te mogą być z powo-
dzeniem stosowane również przez pracowników. Zawierają one wartościowe wytycz-
ne odnośnie poprawy warunków pracy w zakresie, w jakim może i powinien dokony-
wać pracownik na swoim stanowisku.106

106 Ergonomiczna lista kontrolna, ergonomiczne rozwiązania na rzecz poprawy warunków pracy, bez-

pieczeństwa i zdrowia pracowników, Wyd. ILO, Genewa 1996.

76

Pomiary środowiska pracy
Pomiar środowiska pracy polega głównie na określeniu poziomów narażenia pracow-
ników na poszczególne czynniki występujące w środowisku pracy i porównaniu otrzy-
manych wyników z normami prawnymi. Zmiana poziomów narażenia pracowników
w czasie określa stan warunków środowiska pracy, które może ulegać poprawie lub
pogorszeniu. Warunki środowiska pracy można mierzyć bezpośrednio: poprzez po-
miar czynników narażenia (na przykład poziom hałasu, stężenie substancji szkodliwej
w środowisku, wartość promieniowania, liczbę osób narażonych na ponadnormatyw-
ne wartości czynnika) oraz pośrednio poprzez ocenę skutków tego narażenia (liczbę
wypadków przy pracy, absencję pracowników, liczbę stwierdzonych chorób zawodo-
wych i tym podobne). Dużo trudniejsze do uchwycenia są zmiany występujące w śro-
dowisku psychospołecznym człowieka. Brak określonych normatywów dotyczących
czynników społecznych oraz subiektywne odczucia poszczególnych osób powodują,
że pomiar jest często niemożliwy i nie może zostać przeprowadzony w sposób bezpo-
średni. Przykładem mierników stosowanych w tym obszarze jest deklarowany przez
pracowników poziom zadowolenia z wykonywanej pracy, stopień samorealizacji pra-
cowników czy istniejący systemem motywacji pracowników.

Kierownictwo zakładu pracy oraz służba bhp zobowiązani są do podejmowania
różnorodnych działań w celu prawidłowego zdiagnozowania środowiska pracy pod
względem występujących w nim zagrożeń i czynników, które je powodują.107 Praco-
dawca, w przypadku wystąpienia czynników szkodliwych, uciążliwych lub niebezpiecz-
nych na stanowiskach pracy, obowiązany jest informować pracowników o ryzyku za-
wodowym, które wiąże się z wykonywaną pracą oraz o zasadach ochrony przed zagro-
żeniami. Musi także stosować środki zapobiegające chorobom zawodowym. Do szcze-
gółowych obowiązków pracodawców należy:

 utrzymywanie w stałej sprawności urządzenia ograniczające lub eliminujące
szkodliwe dla zdrowia czynniki środowiska pracy oraz urządzenia służące
do pomiarów tych czynników;

 przeprowadzanie na swój koszt badań i pomiarów czynników szkodliwych dla
zdrowia;

 rejestrowanie i przechowywanie wyników tych badań i pomiarów.108
O wynikach przeprowadzonych badań i pomiarów czynników szkodliwych dla

zdrowia w środowisku pracy pracodawca jest obowiązany niezwłocznie poinformować
pracowników oraz umieszczać aktualne wyniki tych badań lub pomiarów na odpo-
wiednim stanowisku pracy. Częstotliwość przeprowadzanych przez pracodawcę po-
miarów czynników szkodliwych, uzależnioną od aktualnego stanu warunków środowi-

107 W. Zacharek, Obowiązki pracodawcy w zakresie pomiarów i badań szkodliwych czynników w pra-

cy, Zacharek – Dom Wydawniczy, Warszawa 2009, s. 5.
108 Obwieszczenie Ministra Pracy i Polityki Socjalnej z dnia 23 grudnia 1997 r. w sprawie ogłoszenia

jednolitego tekstu ustawy – Kodeks pracy (Dz.U. 1998 nr 21 poz. 94 z późn. zm.).

77

ska pracy określa rozporządzenie Ministra Zdrowia z dnia 20 kwietnia 2005 r. w spra-
wie badań i pomiarów czynników szkodliwych dla zdrowia w środowisku pracy.109

Tabela 2.3. Rejestr czynników szkodliwych występujących na stanowisku pracy oraz karta badań i pomia-
rów czynników szkodliwych

Wykaz czynników szkodliwych
Czynniki chemiczne Pyły Czynniki fizyczne Czynniki biologiczne

Rok: 20... 20… 20… 20…
Pracujących ogółem na stanowiskach pracy:

W tym:

Kobiet:
Młodocianych:
Pracujących
na nocnej zmianie:

Liczba pracujących w warun-
kach przekroczenia wartości
dopuszczalnych:

Karta badań i pomiarów czynników szkodliwych
Czynnik chemiczny/ Pył/ Czynnik fizyczny/ Czynnik biologiczny

1. Nazwa czynnika
2. Data pomiaru
3. Miejsce pomiaru
4. Wykonujący pomiar
5. Metoda pomiaru
6. Wynik pomiaru (wartość dopuszczalna)
7. Interpretacja wyniku
8. Stanowisko pracy

Źródło: Rozporządzenie Ministra Zdrowia z dnia 20 kwietnia 2005 r. w sprawie badań i pomiarów czynni-
ków szkodliwych dla zdrowia w środowisku pracy (Dz.U. nr 73 poz. 645 z późn. zm.).

Pierwszym elementem procesu oceny jest prawidłowa identyfikacja czynników,

ich zmierzenie, oraz w określonych przypadkach, dostosowanie do ich wielkości od-
powiednich działań profilaktycznych. Wyniki pomiarów, jak również zastosowane
działania profilaktyczne podejmowane przez przedsiębiorstwo, powinny być udostęp-
niane pracownikom, w szczególności podczas obowiązkowych szkoleń z zakresu bez-
pieczeństwa i higieny pracy. Dane dotyczące występujących czynników szkodliwych na

109 Dz.U. nr 73 poz. 645 z późn. zm.

78

stanowisku pracy oraz przeprowadzanych pomiarów gromadzone są z wykorzysta-
niem rejestru czynników szkodliwych i karty badań i pomiarów czynników szkodliwych
(tabela 2.3).

Raporty z wypadków
Sposobem oceny poziomu bezpieczeństwa w przedsiębiorstwie może być również
analiza wypadków przy pracy i ich przyczyn (analiza rejestru wypadków). Zgodnie
z obowiązującym prawem wypadkiem przy pracy jest zdarzenie, które doprowadziło
do powstania urazu lub śmierci pracownika. Znacznie większa w porównaniu do wy-
padków przy pracy liczba zdarzeń potencjalnie wypadkowych (bezurazowych) powo-
duje, że analiza wydarzeń wypadkowych bezurazowych może być niezmiernie cennym
źródłem informacji o przyczynach i przebiegu potencjalnych wypadków przy pracy.
Należy zgromadzić jak najwięcej informacji o takich wydarzeniach, aby taka analiza
była możliwa. Związane jest to z wdrożeniem w przedsiębiorstwie odpowiednich pro-
cedur ich rejestrowania oraz podjęciem działań mających na celu motywowanie pra-
cowników do zgłaszania takich wydarzeń.110

Każdy pracodawca jest zobowiązany do systematycznego analizowania przyczyn
wypadków przy pracy i na podstawie uzyskanych wyników wprowadzać właściwe
środki zapobiegawcze. Analiza wypadkowości składa się z następujących elementów:
części statystycznej, oceny okoliczności i przyczyn wypadków, wniosków dotyczących
prewencji.

A. Analiza statystyczna. Do celów statystycznych stosuje się odpowiednie miary
zwane wskaźnikami wypadkowości. Najprostszym wskaźnikiem jest liczba
wypadków lub poszkodowanych w wypadkach, które miały miejsce w okre-
ślonym odcinku czasu (rok, kwartał, miesiąc). Niekiedy zasadne jest określe-
nie tak zwanego wskaźnika absencji. Jest to średnia liczba godzin absencji
z powodu wypadków przypadająca na 1000 przepracowanych godzin. Opisa-
ne wskaźniki można obliczać dla wszystkich wypadków lub tylko dla wypad-
ków ciężkich (wskaźniki częstotliwości również dla śmiertelnych). Obliczane
dla różnych populacji (sekcje gospodarki narodowej, grupy wiekowe, zawody)
pozwalają zidentyfikować te, dla których wypadki zdarzają się najczęściej lub
są najgroźniejsze. Pozwala to ukierunkować działania profilaktyczne na naj-
bardziej zagrożone grupy.

B. Ocena okoliczności i przyczyn wypadków. Uwzględnia następujące zasadnicze
elementy: miejsce wypadku, rodzaj pracy, wykorzystywaną technologię, bezpo-
średnie i pośrednie przyczyny wypadków. Szczególnie istotnym elementem tej
oceny jest kwestia powtarzalności przyczyn wypadków. Przydatny przy ustala-

110 P. Bury, Zdarzenia wypadkowe w miejscu pracy – zasady postępowania i dochodzenia powypad-

kowego [w:] Edukacja bez granic – mimo barier, red P. Bury, D. Czajkowska-Ziobrowska, Wyd. Wyższej
Szkoły Bezpieczeństwa, Poznań 2008, s. 304.

79

niu przyczyn przez zespoły powypadkowe zarys klasyfikacji przyczyn wypadków
przy pracy stosowanych przez Państwową Inspekcję Pracy wskazuje na:
 przyczyny techniczne:

- niewłaściwy stan czynnika materialnego (wady konstrukcyjne lub
niewłaściwe rozwiązania techniczne i ergonomiczne czynnika mate-
rialnego),

- niewłaściwe wykonanie czynnika materialnego,
- wady materiałowe czynnika materialnego,
- niewłaściwa eksploatacja czynnika materialnego;

 przyczyny organizacyjne:
- niewłaściwa ogólna organizacja pracy,
- niewłaściwa organizacja stanowiska pracy;

 przyczyny ludzkie:
- brak lub niewłaściwe posługiwanie się czynnikiem materialnym przez

pracownika,
- nieużywanie sprzętu ochronnego przez pracownika,
- niewłaściwe, samowolne zachowanie się pracownika,
- niewłaściwy stan psychofizyczny pracownika,
- nieprawidłowe zachowanie się pracownika.111

C. Wnioski dotyczące prewencji. Na podstawie przeprowadzonej analizy stosuje
się środki prewencyjne adekwatne do wynikających wniosków. Prewencja
i wskazanie miejsc podwyższonego ryzyka to podstawowy cel analizy wypad-
kowości.112

Prowadzenie i analiza dokumentacji powypadkowej pozwala na uchwycenie czyn-
ników, które należy eliminować lub wobec których należy zastosować działania kory-
gujące lub zapobiegawcze. Uzyskane w trakcie przeglądu informacje pozwalają rów-
nież na ocenę ogólnego poziomu bezpieczeństwa i higieny pracy w przedsiębiorstwie.

Audyty
Zgodnie z normą PN-EN ISO 19011 audyt to systematyczny, niezależny i udokumen-
towany proces uzyskiwania dowodu z audytu oraz jego obiektywnej oceny w celu
określenia stopnia spełnienia kryteriów audytu (rysunek 2.4). 113 Przytoczona definicja
została opracowana na potrzeby audytowania systemu zarządzania jakością i systemu
zarządzania środowiskowego. Znajduje jednak zastosowania w innych obszarach,
takich jak bhp.

111 P. Grądziel, Wypadki przy pracy. Choroby zawodowe. Świadczenia odszkodowawcze, Ośrodek

Szkolenia PIP, Wrocław 2005.
112 P. Bury, Zdarzenia wypadkowe …, op. cit.
113 PN-EN ISO 19011, Wytyczne dotyczące audytowania systemów zarządzania jakością i/lub zarzą-

dzania środowiskowego, PKN, Warszawa 2003, s. 5.

80

Wymagania w zakresie audytowania w obszarze bhp zostały określone w normie
PN-N-18011.114 Audyt jest to badanie mające na celu określenie, czy:

 działania podejmowane w zakresie bhp oraz ich rezultaty odpowiadają pla-
nowanym ustaleniom;

 otrzymane w wyniku przeprowadzonych badań ustalenia zostały skutecznie
wdrożone;

 sformułowane w wyniku przeprowadzonych badań ustalenia są odpowiednie
do realizacji polityki bhp i pozwolą osiągnąć cele w zakresie bhp.115

Rysunek 2.4. Graficzne ujęcie definicji audytu

Źródło: I. Orońska, Audyt wewnętrzny – czyli: co, jak i kiedy? Artykuły i materiały, Centralny Ośrodek Szkolenia
Straży Granicznej im. Marszałka Polski Józefa Piłsudskiego – Koszalin [Dokument elektroniczny]. Tryb dostępu:
www.cos.strazgraniczna.pl/downloads/pliki/biuletyn_biezacy/32009/7.pdf [Data wejścia: 01-04-2010].

Audyty powinny być przeprowadzane według ustalonego programu, obejmujące-

go okres, pozwalający na ocenę wszystkich elementów systemu zarządzania bhp,
zgodnie z ustalonymi procedurami. Mają one na celu zapewnienie, że organizacja,
procesy i procedury, które zostały określone i aktualnie wykonywane, są zgodne
z wymaganiami. Powinien być one wykonywane przez osoby, które są w wystarczają-
cym stopniu niezależne od zarządzających eksploatacją jednostki poddanej audytowi,
w celu zapewnienia, że ich oceny będą obiektywne. Audyty mają na celu określenie,
czy ogólna realizacja i skuteczność systemu zarządzania bezpieczeństwem jest zgodna
z wymaganiami, zarówno zewnętrznymi, jak i ustanowionymi w przedsiębiorstwie. Ich
wyniki powinny być wykorzystane do podejmowania decyzji, jakie ulepszenia należy

114 PN-N-18011 Systemy zarządzania bezpieczeństwem i higieną pracy. Wytyczne audytowania, PKN,

Warszawa 2006.
115 Sprawdzanie funkcjonowania systemu zarządzania bezpieczeństwem i higieną pracy [Dokument

elektroniczny]. Tryb dostępu: www.ciop.pl/zasoby/r14.pdf [Data wejścia: 01-04-2010].

81

wprowadzić do elementów kształtujących zasady bezpieczeństwa na terenie przed-
siębiorstwa oraz ich wdrożenia.116

W celu najbardziej efektywnego wykorzystania korzyści płynących z przeprowa-
dzania audytów pomocne jest stworzenie programu audytu, który może obejmować
jeden lub więcej audytów w zależności od wielkości, charakteru oraz złożoności orga-
nizacji, która ma być audytowana. Program audytów obejmuje także wszystkie działa-
nia niezbędne do zaplanowania i zorganizowania rodzajów i liczby audytów oraz za-
pewnienia zasobów do ich skutecznego i efektywnego przeprowadzenia w określo-
nych ramach czasowych.

Przebieg procesu zarządzania programem audytów opiera się na międzynarodo-
wej metodzie planuj → wykonaj → sprawdź → działaj i zawiera:

 ustalenie programu audytów (cele i zakres, odpowiedzialność, zasoby, proce-
dury);

 wdrożenie programu audytów (harmonogram audytów, ocena audytorów,
dobór zespołów audytujących, kierowanie działaniami audytowymi, utrzy-
mywanie zapisów);

 monitorowanie i przeglądy programu audytów (identyfikowanie działań kory-
gujących i zapobiegawczych oraz możliwości doskonalenia).117

Jednocześnie zaleca się ustalenie celów dla programu audytu, które ukierunkowu-
ją jego planowanie i prowadzenie. Cele te mogą wynikać między innymi z rozważenia
priorytetów zarządzania, zamierzeń komercyjnych, wymagań systemu zarządzania,
wymagań wynikających z ustaw, przepisów oraz z umów, potrzeb innych stron zainte-
resowanych czy też z ryzyka organizacji. Zakres programu audytów może być różny
i uzależniony jest od wielkości, charakteru oraz złożoności organizacji, która ma być
audytowana. Zależ on ponadto od:

 zakresu, celu i czasu trwania każdego audytu, który ma być przeprowadzony;
 częstości audytów, które mają być przeprowadzone;
 liczby, ważności, złożoności, podobieństwa oraz lokalizacji działań, które mają

być audytowane;
 wymagań norm, ustaw, przepisów oraz umów i innych kryteriów audytu;
 potrzeby akredytacji lub rejestracji/certyfikacji;
 wyników poprzednich audytów lub przeglądu poprzedniego programu audy-

tów;
 języka, kwestii kulturowych i społecznych;
 uwag stron zainteresowanych;
 znaczących zmian w organizacji lub jej działaniach.118

116 J.S. Michalik, Zapobieganie poważnym awariom przemysłowym. Zalecenia i wytyczne dla zakła-

dów dużego ryzyka, Główny Inspektorat Pracy, Warszawa 2005, s. 53-54.
117 PN-EN ISO 19011, Wytyczne dotyczące audytowania systemów zarządzania jakością i/lub zarzą-

dzania środowiskowego, PKN, Warszawa 2003, s. 9.

82

Audyt uważany jest za zakończony, jeśli wszystkie działania opisane w planie au-
dytu (inicjowanie audytu, przeprowadzenie przeglądu dokumentów, przygotowanie
działań audytowych realizowanych na miejscu, prowadzenie działań audytowych
na miejscu, przygotowanie, zatwierdzenie i rozpowszechnienie raportu z audytu, za-
kończenie audytu) zostały wykonane oraz zatwierdzony został raport z audytu. Wnio-
ski z audytu mogą wskazywać na potrzebę podjęcia działań korygujących, zapobie-
gawczych lub doskonalących, jeżeli istniej taka potrzeba. Norma zaleca również wery-
fikację zakończenia i skuteczności działań korygujących, która może być częścią na-
stępnego audytu.119

2.3. Pomiar kultury bezpieczeństwa i higieny pracy

Próba konceptualizacji pojęć klimatu i kultury bezpieczeństwa
Wstępem do omówienia badania poziomu kultury bezpieczeństwa jest wskazanie
różnić pomiędzy klimatem bezpieczeństwa a kulturą bezpieczeństwa. Mimo istnieją-
cych podobieństw w definicji obu pojęć, nie mogą być one uważane za tożsame i uży-
wane zamiennie. W literaturze przedmiotu istnieje wiele definicji klimatu bezpieczeń-
stwa (tabela 2.4). Mimo, że zostały one określone na przestrzeni kilkudziesięciu lat
i odnoszą się do różnych gałęzi gospodarki, we wszystkich przewija się jeden wspólny
mianownik: klimat bezpieczeństwa wiąże się z postrzeganiem przez pracowników
różnych aspektów bezpieczeństwa w swoim zakładzie pracy.

Tabela 2.4. Definicje klimatu bezpieczeństwa

Źródło/Przemysł Definicje

(BASI 1996) Lotnictwo
cywilne, Australia

Procedury i reguły zarządzania bezpieczeństwem w obrębie organizacji są
odzwierciedleniem klimatu bezpieczeństwa, który wyraża się postrzega-
niem przez pracowników roli bezpieczeństwa i przestrzeganiem zasad tego
bezpieczeństwa w miejscu pracy

(Cheyne, Cox, Oliver
i Thomas 1998) Przemysł
wytwórczy,
Wielka Brytania i Francja

Klimat bezpieczeństwa może być opisany jako chwilowy stan poziomu
kultury bezpieczeństwa, który jest wynikiem wspólnego postrzegania
kwestii bezpieczeństwa przez członków organizacji w określonym czasie

(Dedobbeleer i Eland 1991)
Przemysł budowlany, USA

Klimat bezpieczeństwa jest wyrazem indywidualnych cech i właściwości,
które są skupione wokół dwóch czynników: zaangażowanie kierownictwa
w sprawy bhp i zaangażowanie pracowników w kwestie bezpieczeństwa

(Flinn, Mearns, Gordon
i Fleming 1998),
Wydobycie ropy naftowej
i gazu, Wielka Brytania

Klimat bezpieczeństwa odnosi się do postrzeganego w określonym miejscu
i czasie stanu bezpieczeństwa. Z tego względu jest względnie niestały
i podatny na zmiany w zależności od cech środowiska pracy

118 Ibidem.
119 PN-EN ISO 19011, Wytyczne …, op. cit.

83

Źródło/Przemysł Definicje
(Flin, Mearns, O’Connor
i Bryden 2000), Przegląd
różnych gałęzi przemysłu

Klimat bezpieczeństwa jest wierzchnią warstwą w kulturze bezpieczeństwa
postrzeganą przez pryzmat postępowania członków organizacji i ich sto-
sunku do zagadnień bezpieczeństwa

(Griffin i Neal 2000),
Przemysł wytwórczy
i górnictwo, Australia

Klimat bezpieczeństwa powinien być wyrażony jako koncepcja dwóch
czynników, na które składają się: czynniki pośrednie klimatu bezpieczeń-
stwa, odzwierciedlające kwestie związane z polityką bezpieczeństwa, pro-
cedurami, nagrodami oraz czynnik wskazujący zakres, w którym pracownicy
uważają, że bezpieczeństwo w zakładzie pracy stanowi dla nich cenną
wartość

(Hofmann i Stezer 1996),
Usługi, USA

Klimat bezpieczeństwa jest pojęciem dotyczącym zaangażowania w sprawy
bezpieczeństwa kierownictwa zakładu, jak również zaangażowania samych
pracowników w bezpieczne wykonywanie zadań

(Mearns, Whitaker, Flin,
Gordon i O’Connor 2000),
Wydobycie ropy naftowej,
Wielka Brytania

Klimat bezpieczeństwa może być zdefiniowany jako postrzeganie przez
pracowników ich środowiska w danym momencie oraz zapobieganie wa-
runkom sprzyjającym naruszenie stanu bezpieczeństwa

(Komisja ds. Minerałów
1999), Minerały, Australia

Klimat bezpieczeństwa odnosi się do bardziej nieuchwytnych aspektów
w organizacji, takich jak postrzeganie systemu bezpieczeństwa, parame-
trów pracy i czynników indywidualnych

(Yule, Flin i Murdy 2001),
Energia konwencjonalna,
Wielka Brytania

Klimat bezpieczeństwa jest zdefiniowany jako produkt postrzegania przez
pracowników bieżącego stanu bezpieczeństwa wyrażony inicjatywami
podjętymi na rzecz zagwarantowania bezpieczeństwa w miejscu pracy

(Zohar 1980), Przemysł
wytwórczy (spożywczy,
metalowy, chemiczny,
tekstylny), Izrael

Klimat bezpieczeństwa jest specyficznym typem klimatu organizacji, który
skupia percepcję pracowników na ważności kwestii bezpieczeństwa na ich
stanowiskach pracy. Może on przyjmować poziom od wysoce pozytywnego
do neutralnego, przy czym poziom przeciętny odzwierciedla klimat bezpie-
czeństwa charakterystyczny dla danego przedsiębiorstwa

(Zohar 2000), Przemysł
wytwórczy, Izrael

Grupowy poziom klimatu bezpieczeństwa odnosi się do wspólnego po-
strzegania wśród członków organizacji w odniesieniu do dobrych praktyk
kierownictwa

Źródło: D.A. Wiegmann, T.L. von Thaden, A review of safety culture theory and its potential application to
traffic safety, University of Illinois, Institute of Aviation, Technical Report 2001, Illinois 2001.

Klimat bezpieczeństwa stanowi jedynie wycinek kultury bezpieczeństwa, odnosi
się bowiem do postrzegania kwestii bezpieczeństwa przez pracowników. Jest obrazem
kultury bezpieczeństwa przejawiającym się w zachowaniu i postawach pracowników.
Termin klimat bezpieczeństwa jest dorobkiem organizacji w zakresie kultury bezpie-
czeństwa. W celu przedstawienia różnicy między tymi dwoma pojęciami można posłu-
żyć się metaforą, w której kultura i klimat bezpieczeństwa są postrzegane jako wi-
dzialne i niewidzialne części góry lodowej (rysunek 2.5).

84

Rysunek 2.5. Kultura bezpieczeństwa a klimat bezpieczeństwa

Źródło: Working for a safer railway „Safety Culture Bulletin” 2002 No. 1.

Klimat bezpieczeństwa, jako widzialny objaw kultury, stanowi jedynie wierzchoł-
kiem góry lodowej, ujawnia słabości przedsiębiorstwa związane z organizacją pracy
i sposobami jej wykonywania oraz niedoskonałości systemu zarządzania bezpieczeń-
stwem. O wiele bardziej istotne problemy, związane z czynnikami psychologicznymi
ludzkich zachowań, mogą tkwić ukryte głęboko w ludzkiej psychice. Udoskonalając
system bezpieczeństwa nie należy więc skupiać się na widzialnych symptomach, tylko
zadbać o zmianę niewidocznych elementów kultury bezpieczeństwa.

Jako pierwszy klimat bezpieczeństwa w organizacji opisał Zohar.120 Przy użyciu spe-
cjalnie skonstruowanego kwestionariusza sprawdzał on postawy, zachowania i determi-
nanty postępowania pracowników w kontekście bezpieczeństwa, na przykład:

 ważność szkoleń bhp;
 postawę kierownictwa wobec bezpieczeństwa;
 poziom ryzyka w miejscu pracy;
 status pracowników bhp;
 jasność celów przedsiębiorstwa w zakresie bhp;
 stosunki między pracownikami w przedsiębiorstwie.

120 D. Zohar, Safety climate in industrial organizations: theoretical and applied implications „Journal

of Applied Psychology” 1980 Vol. 65, No 1, pp. 96-102.

85

Zsumowany wynik odpowiedzi wszystkich pracowników wyznaczał poziom klima-
tu bezpieczeństwa, czyli odczuwanej przez pracowników atmosfery panującej w tym
zakładzie, związanej z bezpieczeństwem i higieną pracy. Tak mierzony klimat jest,
według D. Zohara, cechą charakterystyczną każdego przedsiębiorstwa przemysłowego
i jest związany z ogólnym poziomem bezpieczeństwa w organizacji, wpływa na bez-
pieczną lub ryzykowną pracę. Zachowania pracowników związane z bezpieczeństwem
na wszystkich poziomach organizacji wynikają z kultury bezpieczeństwa, a jednocze-
śnie stanowią o tej kulturze.121 Klimat bezpieczeństwa jest dokładnym wskaźnikiem
kultury bezpieczeństwa w miejscu pracy, czego przejawem jest praktyka zarządzania
bezpieczeństwem przez kierownictwo wyższego szczebla. Jeśli organizacja posiada
dobrą praktykę zarządzania bezpieczeństwem, posiada również lepiej wykształcony
klimat bezpieczeństwa w miejscu pracy, a im lepszy jest klimat bezpieczeństwa
w przedsiębiorstwie, tym mniejsza jest liczba wypadków i zdarzeń potencjalnie wy-
padkowych. Monitorowanie klimatu bezpieczeństwa pobudza i pozytywnie wpływa
na kształtowanie i stałe udoskonalanie kultury bezpieczeństwa.

Badanie klimatu bezpieczeństwa
Istnieje wiele narzędzi umożliwiających organizacji zbieranie informacji od swoich
pracowników na temat kluczowych aspektów bezpieczeństwa w miejscu pracy. Bada-
nie klimatu bezpieczeństwa stanowi jedną z metod oceny kultury bezpieczeństwa
w zakładzie pracy. Do jego badania wykorzystuje się najczęściej kwestionariusze, które
często różnią się między sobą pod względem badanych aspektów. Kwestionariusz
klimatu bezpieczeństwa opracowany przez A. Cheyne i współpracowników zawiera
następujące elementy:

1. Fizyczne środowisko pracy (na przykład oświetlenie, wentylacja, przestrzeń
do pracy).

2. Postrzegane ryzyko (na przykład ryzyko związane z transportem zewnętrz-
nym, poślizgnięciem, porażeniem prądem).

3. Postawy wobec bezpieczeństwa, na przykład: „Bezpieczeństwo jest ważnym
priorytetem., Trwa u nas proces ciągłego doskonalenia w zakresie bezpie-
czeństwa.”

4. Działania w zakresie bezpieczeństwa – zaangażowanie pracowników w różne
działania związane z bezpieczeństwem (na przykład analiza wypadków).

Badania klimatu bezpieczeństwa, jak podają autorzy, pomagają w określaniu ce-
lów inicjatyw i programów poprawy podejmowanych w przedsiębiorstwie.122

Nieco inne elementy zawiera kwestionariusz opracowany przez A.M. Williamsona
i współpracowników. Obejmuje on następujące aspekty:

121 K. Mearns, R. Flin, R. Gordon, M. Fleming, Measuring safety climate on offshoring installations
„Work &Stress” 1998 Vol. 45, No. 2.

122 A. Cheyne, S. Cox, A. Oliver, J.M. Tomas, Modelling safety climate in the prediction of levels of
safety activity „Work &Stress” 1998 Vol. 12, No. 3.

86

1. Osobista motywacja do bezpiecznych zachowań, na przykład „Pracowałbym
bezpieczniej, gdyby mój mistrz chwalił mnie za bezpieczne zachowania”.

2. Dobre praktyki w zakresie bezpieczeństwa na przykład „Kierownictwo w mo-
im miejscu pracy tak samo troszczy się o bezpieczeństwo ludzi, jak i o zyski”.

3. „Tłumaczenie" ryzyka, na przykład: „Kiedy pracowałem niebezpiecznie, było
to spowodowane tym, iż musiałem szybko skończyć zadanie”.

4. Fatalizm – brak kontroli nad byciem bezpiecznym, na przykład: „Wypadki bę-
dą się zdarzały bez względu na to, co robię”.

5. Optymizm, na przykład: „Nie jest prawdopodobne, że będę miał wypadek,
ponieważ jestem uważną osobą”.123

Badanie postaw i postrzeganie pracowników umożliwia identyfikację obszarów
wymagających poprawy w zakresie bezpieczeństwa. Opisane kwestionariusze stoso-
wano w przedsiębiorstwach angielskich.124

Kwestionariusz do badania klimatu bezpieczeństwa opracowano również w Pra-
cowni Psychologii Pracy CIOP. Obejmuje on obszary związane między innymi z:

 zaangażowaniem kierownictwa w sprawy bhp i partycypacją pracowników;
 wartościami w zakresie bhp;
 szkoleniami bhp;
 odpowiedzialnością i świadomością pracowników w zakresie bhp;
 bezpiecznymi zachowaniami.125
Stosowanie kwestionariusza w celu badania klimatu bezpieczeństwa posiada wie-

le zalet, między innymi ułatwia poznanie czynników, które determinują „zdolność"
organizacji do osiągania wysokich wyników w bezpieczeństwie pracy. Wyniki oparte
na danych z kwestionariusza wskazują mocne strony, ukryte bariery i obszary wyma-
gające poprawy. To doskonałe narzędzie do diagnozowania, które działania w obsza-
rze bhp są rzeczywiście potrzebne i które zupełnie zbędne i niezrozumiałe, jak są po-
strzegane przez różne szczeble organizacji, jak zainicjować zaangażowanie i entuzjazm
pracowników. Wyniki można dowolnie kategoryzować, na przykład według obszarów,
zmian, doświadczenia, poziomów organizacji, rodzaju pracy. Poza tym, prawidłowo
stworzony kwestionariusz:

 umożliwia monitorowanie i promowanie bezpieczeństwa w przedsiębior-
stwie;

 może być przydatny do samooceny organizacji;
 dostarcza informacji o zmianach zachodzących w organizacji w zakresie bhp

na przestrzeni czasu;
 służy ciągłemu podnoszeniu poziomu bezpieczeństwa i higieny pracy.126

123 A.M. Williamson, A.M. Feyer, D. Cairns, D. Biancotti, The development of measure of safety cli-

mate: the role of safety perceptions and attitudes „Safety Science” 1997 Vol. 25, No. 1-3.
124 Ibidem.
125 M. Milczarek, Ocena poziomu kultury bezpieczeństwa w przedsiębiorstwie „Bezpieczeństwo Pracy”

2001 nr 5, s. 18.

87

Opracowania kwestionariusza do badania klimatu bezpieczeństwa w zakładzie
pracy dzieli się na kilka etapów:

 wyłonienie kluczowych elementów klimatu bezpieczeństwa (I etap);
 opracowanie i weryfikacja statystyczna kwestionariusza do badania klimatu

bezpieczeństwa (II etap);
 badania klimatu bezpieczeństwa wybranych przedsiębiorstw z wykorzysta-

niem opracowanego narzędzia (III etap).127
Bezpieczeństwo w przedsiębiorstwie związane jest z wartościami, postawami oraz

normami zachowania w zakresie bezpieczeństwa pracy, wspólnymi dla wszystkich
pracowników. Model bezpieczeństwa D. Coopera przedstawiono na rysunku 2.6. Au-
tor wyróżnił dwa wymiary bezpieczeństwa: widoczny i ukryty i dla każdego z nich za-
proponował stosowanie odmiennych narzędzi pomiarowych.

Rysunek 2.6. Model bezpieczeństwa według D. Coopera

Źródło: M. Milczarek, Ocena poziomu kultury bezpieczeństwa w przedsiębiorstwie „Bezpieczeństwo Pracy”
2001 nr 5, s. 17.

Widoczne przejawy bezpieczeństwa związane są z organizacją, zarządzaniem bez-

pieczeństwem oraz wykonywaną pracą. Natomiast ukryte przejawy bezpieczeństwa
(pomiar klimatu bezpieczeństwa) związane są z czynnikami psychologicznymi.
Do badania poszczególnych obszarów bezpieczeństwa stosowane są odpowiednie
narzędzia, których wybór zależy od tego, który element bezpieczeństwa poddawany
jest analizie.

Pomiar klimatu bezpieczeństwa może być również dokonywany poprzez ocenę in-
terpretacji artefaktów – widocznych przejawów kultury bezpieczeństwa organizacyj-
nego (znaków bezpieczeństwa) przez pracowników.128 Artefakty symbolizując kulturę,
określają jej znaczenie i są określane są jako widzialne elementy niewidzialnej kultury

126 [Dokument elektroniczny]. Tryb dostępu: www.ciop.pl [Data wejścia: 30-01-2010].
127 Ibidem.
128 G. Luria, A. Rafaeli, 2008, Testing safety commitment in organizations through interpretations of

safety artifacts „Journal of Safety Research" 2008 Vol. 39, No. 5.

88

organizacji.129 W opinii pracowników „znaki bezpieczeństwa” są odzwierciedleniem
klimatu bezpieczeństwa w organizacji. Znaki bezpieczeństwa odgrywają istotną rolę:

 symbolizując zagrożenia;
 wskazując na zgodność z obowiązującymi przepisami prawnymi;
 odzwierciedlając zaangażowanie w obszarze bhp i well-being.
Rola i znaczenie artefaktów rośnie zwłaszcza w przedsiębiorstwach międzynarodo-

wych, zatrudniających pracowników reprezentujących różne narodowości i grupy etnicz-
ne. W tych przedsiębiorstwach istnieje potrzeba wypracowania wspólnego, często wizu-
alnego języka komunikowania zagadnień dotyczących bhp.130

Cel, etapy i proces pomiaru kultury bezpieczeństwa
Współcześnie zarządzanie organizacją to nie tylko wykorzystywanie doświadczenia
i intuicji, ale również posiadanie konkretnej wiedzy, która jest jednym z najcenniejszych
zasobów każdej organizacji. Badania stanowią jedną z kluczowych determinant sukcesu
w procesie zarządzania, gdyż dostarczają informacji co z kolei wpływa na ograniczenie
warunków niepewności, w jakich działa dany podmiot.

Prowadzone w organizacji badania są ważnym elementem każdej strategii, za-
równo tej skierowanej na zewnątrz przedsiębiorstwa, jak i tej nakierowanej na jego
wnętrze. Metody i techniki marketingowe są na tyle uniwersalne, że mogą posłużyć
do zbierania i przetwarzania danych dotyczących praktycznie każdego „rynku” w tym
również rynku wewnętrznego.131 Pojęciem, które w sposób najbardziej obrazowy
przedstawia zależność pomiędzy organizacją a pracownikiem, w aspekcie badań jest
marketing wewnętrzny, który opiera się na koncepcji, zgodnie z którą pracownicy
stanowią wewnętrzny rynek organizacji. Na rynku tym każdy pracownik i każda ko-
mórka organizacji współpracują ze sobą na zasadzie wewnętrznych nabywców i do-
stawców.132 Na rynku wewnętrznym podmiotem badania jest pracownik organizacji,
czyli tak zwany klient wewnętrzny. Bezpośrednio tę teorię można odnieść do badania
poziomu kultury bezpieczeństwa i higieny pracy. Pracownik, jest bezpośrednim „kon-
sumentem” poziomu bezpieczeństwa i higieny pracy, a także kultury bhp w trakcie
wykonywania swoich służbowych obowiązków. Przeprowadzenie badania z zakresu
bezpieczeństwa i higieny pracy wśród pracowników pozwala na pozyskanie informacji
na temat odczuwalnego przez nich poziomu bhp jak również propozycji ewentualnych
działań poprawiających i wspomagających podniesienie poziomu bezpieczeństwa
i higieny pracy, a więc również poziomu kultury bezpieczeństwa.

129 H.M. Trice, J.M. Beyer, The cultures of work organizations, Engelwood Cliffs, Prentice-Hall, New

Jersey 1993.
130 P.D. Bust, A.G.F. Gibb, S. Pink, Managing construction health and safety: Migrant workers and

communicating safety messages „Safety Science" 2008 Vol. 46, No. 4.
131 K. Kędzior, K. Karcz, Badania marketingowe w praktyce, PWE, Warszawa 2007.
132 E. Flejterska, L. Gracz, G. Rosa, A. Smalec, Marketing partnerski. Wybrane problemy, Wyd. Nauko-

we Uniwersytetu Szczecińskiego, Szczecin 2008.

89

Cel pomiaru
Przejawy kultury przedsiębiorstwa mogą być niekiedy bardzo subtelne i trudne
do zidentyfikowania, zawsze jednak wpływają na funkcjonowanie przedsiębiorstwa.
Poziom kultury bezpieczeństwa zakładu pracy wyznacza sposób jego funkcjonowania
w zakresie bezpieczeństwa i higieny pracy. Badanie kultury umożliwia zrozumienie
procesów, które determinują postępowanie pracowników. Kultura organizacyjna by-
wa określana jako osobowość przedsiębiorstwa; jej badanie stanowić więc może swo-
jego rodzaju samoocenę, poszerzającą samoświadomość, czyli wiedzę przedsiębior-
stwa o nim samym. Wnioski z badań mogą służyć organizacyjnemu uczeniu się. Bada-
nia kultury są również sposobem angażowania pracowników oraz okazją do propago-
wania pewnych idei i wartości w zakładzie pracy.133

Dobrze zaprojektowane i przeprowadzone badanie w rezultacie będzie prowadzić
do udoskonalenia procesu podejmowania decyzji z zakresu bezpieczeństwa i higieny
pracy. W zakresie kultury bezpieczeństwa pracy dodatkowo pomagają one w:

 zrozumieniu zagadnienia – opisanie, analizowanie, pomiar i przewidywanie na-
stępstw podejmowanych decyzji oraz oddziałujących na te decyzje czynników;

 decydowaniu – zidentyfikowanie środków umożliwiających oddziaływanie na
sferę bezpieczeństwa i higieny pracy oraz określenie optymalnego poziomu
tego oddziaływania;

 kontroli – analizie i interpretacji otrzymanych wyników.134
Przed podjęciem decyzji o przeprowadzeniu badania poziomu kultury bezpieczeń-

stwa w przedsiębiorstwie warto dokonać oceny ich przewidywanej użyteczności.
W procesie oceny użyteczności planowanych do przeprowadzenia badań bierze się
pod uwagę następujące czynniki:

 ilość czasu do dyspozycji przed podjęciem decyzji z zakresu bezpieczeństwa
i higieny pracy;

 dostępność potrzebnych informacji;
 naturę decyzji;
 wartość dodatkową, (odniesienie pozyskanej w trakcie przeprowadzanego

badania informacji w stosunku do kosztów jej uzyskania).135
Podstawowym celem przeprowadzanych badań jest pozyskanie informacji pozwa-

lających na identyfikację potrzeb i oczekiwań z zakresu poziomu bezpieczeństwa, jak
również ocenę poziomu bezpieczeństwa w przedsiębiorstwie, a więc i ocenę poziomu
kultury bezpieczeństwa. Dzięki pozyskaniu informacji niejako zapełnia się luka infor-
macyjna pomiędzy stanem wiedzy posiadanym przed przeprowadzeniem badania

133 M. Milczarek, Ocena poziomu kultury bezpieczeństwa w przedsiębiorstwie „Bezpieczeństwo Pracy”
2001 nr 5, s. 17.

134 K. Mazurek-Łopacińska, Badania marketingowe. Podstawowe metody i obszary zastosowań, Wyd.
Akademii Ekonomicznej, Wrocław 1999.

135 Ibidem.

90

a stanem wiedzy po jego wykonaniu. Istnienie luki informacyjnej oznacza zapotrze-
bowanie na informacje bardziej aktualne, bardziej szczegółowe lub informacje zupeł-
nie nowe, które do tej pory nie były gromadzone. Zgromadzone informacje służą po-
dejmowaniu decyzji. W momencie pojawienia się pierwszych sygnałów świadczących
o potrzebie pozyskania informacji rozpoczynają się działania mające na celu przepro-
wadzenie badania. Dochodzi do sformułowania problemu badawczego i przeprowa-
dzenia badania, na podstawie którego uzyskuje się konkretne informacje, pozwalające
na podejmowanie decyzji. Zależność pomiędzy badaniem, informacją i decyzją przed-
stawiona została na rysunku 2.7.

Rysunek 2.7. Związek pomiędzy badaniem, informacją i decyzją

Źródło: K. Mazurek-Łopacińska, Badania marketingowe. Podstawowe metody i obszary zastosowań, Wyd.
Akademii Ekonomicznej, Wrocław 1999, s. 19.

Zawężając ogólne cele przeprowadzania badań do sfery bezpieczeństwa pracy,

badanie z tego zakresu umożliwia pozyskanie informacji na temat:
 poziomu świadomości w kwestii bezpieczeństwa i higieny pracy;
 odczuwalnego poziomu bezpieczeństwa;
 możliwości wdrożenia rozwiązań w celu poprawy poziomu bezpieczeństwa;
 konieczności podjęcia działań redukujących istniejące zagrożenia na poszcze-

gólnych stanowiskach pracy;
 identyfikacji poczucia bezpieczeństwa;
 konieczności dodatkowych szkoleń i informacji z zakresu bezpieczeństwa i hi-

gieny pracy;
 przyczyn podejmowania zachowań niebezpiecznych;
 motywacji pracowników do zachowań bezpiecznych;
 stopnia partycypacji pracowników w zakresie kształtowania polityki bezpie-

czeństwa.

91

Rysunek 2.8. Zakres poruszanej w badaniu tematyki
Źródło: opracowanie własne.

W celu uporządkowania zakresu tematycznego badania poziomu kultury bezpie-

czeństwa w przedsiębiorstwie poszczególne zagadnienia można przyporządkować
czynnikom kształtującym kulturę bezpieczeństwa – motywowanie oraz wzmacnianie
zachowań bezpiecznych, współpraca między pracownikami, zaangażowanie kierow-
nictwa, otwarta i szczera komunikacja, partycypacja pracowników, edukacja z zakresu
bhp, analiza wypadków (rysunek 2.8).136

Etapy i proces pomiaru
Każde badanie, w tym także badanie poziomu kultury bezpieczeństwa, składa się
z wielu etapów, z których każdy stanowi istotną część ostatecznej wersji przetworzo-
nych informacji i raportu z badań. Badania definiuje się jako systematyczne i celowe
poszukiwanie informacji związanych z identyfikowaniem i rozwiązywaniem określo-
nych problemów, ułatwiających podejmowanie decyzji.137 Najczęściej wyróżnia się
trzy fazy procesu przeprowadzania badań (rysunek 2.9), które można podzielić na
poszczególne etapy:

I. Przygotowanie badania:
- projektowanie badania, czyli określenie celu badania oraz analiza sytuacji

otoczenia zewnętrznego i wewnętrznego badanych jednostek,
- określenie problemu badawczego,
- postawienie hipotez,
- wstępne określenie próby badawczej (pod względem jej ilości i składu),
- próba określenia sposobu pomiaru danych;

II. Realizacja badania:
- zbieranie i analizowanie danych wtórnych,
- ostateczne określenie metod zbierania danych pierwotnych oraz instru-

mentów pomiarowych,
- ostateczne określenie próby badawczej,

136 Zakres poruszanej w badaniu poziomu kultury bezpieczeństwa w przedsiębiorstwie jest analogicz-

ny do czynników skutecznego kształtowania kultury bezpieczeństwa pracy, które szerzej omówione zostały
w rozdziale pierwszym niniejszego opracowania.

137 A. Parasuraman, Marketing Research, Reading, MA., Addison-Wesley Publishing Company, USA 1991.

92

- przeprowadzenie badania pilotażowego,
- określenie minimalnej wielkości próby badawczej,
- właściwy proces uzyskiwania danych pierwotnych;

III. Zakończenie procesu badawczego:
- analiza otrzymanych informacji,
- prezentacja wyników badania,
- ocena przeprowadzonego badania,
- raport końcowy.138

Rysunek 2.9. Etapy procesu przeprowadzania badań

Źródło: opracowanie własne na podstawie: K. Włodarczyk-Śpiewak, Źródła informacji na potrzeby badania
konsumpcji i kształtujących ją czynników, Zeszyty Naukowe Uniwersytetu Szczecińskiego, nr 367, Prace
Katedry Mikroekonomii nr 8, Szczecin 2003, s. 31-32.

138 K. Włodarczyk-Śpiewak, Źródła informacji na potrzeby..., op. cit., s. 31-32.

93

Pierwszą i podstawową kwestią w procedurze (procesie) badania poziomu bez-
pieczeństwa w organizacji jest konkretne zaprojektowanie badania. Zadanie to składa
się z kilku elementów. Kluczowym i najważniejszym momentem jest uświadomienie
sobie i skonkretyzowanie celu badania poprzez określenie problemu badawczego
i przedmiotu badania. Poprawnie sformułowany cel badania daje gwarancję, iż zgro-
madzone informacje będą użyteczne pod kątem ich późniejszego wykorzystywania,
jak również końcowego wnioskowania. Pomocne przy określaniu celu badania jest
sprecyzowanie poszczególnych zakresów badania:

 przedmiotowego (co będzie poddane badaniu?);
 podmiotowego (kto będzie poddany badaniu?);
 przestrzennego (gdzie przeprowadzane będzie badanie, jaki będzie zasięg

przestrzenny badania?);
 czasowego (kiedy i w jakim okresie badanie będzie prowadzone, jakiego okre-

su czasowego będzie dotyczyła analiza?).139
Niezmiernie ważnym elementem jest właściwie przygotowanie badania, zarówno

pod kątem przedmiotowym, jak i podmiotowym. Odpowiedni dobór narzędzi pomiaru
jak również przygotowanie całego procesu badawczego nierzadko ma wpływ na uzy-
skane wyniki. Ważne jest aby wszyscy pracownicy, którzy należeć będą do grupy ba-
dawczej, byli odpowiednio wcześniej poinformowani nie tylko o celach i założeniach
badania, ale również o formie, czasie i miejscu jego przeprowadzania. Wyłączeniem
jest jedynie sytuacja, gdy przeprowadzane badanie ma formę badania ukrytego i po-
lega na przykład na obserwacji ukrytej. Każdy etap badania powinien być dokładnie
przemyślany, począwszy od zaprojektowania, poprzez jego przeprowadzenie, po ana-
lizę uzyskanych wyników. W celu uniknięcia ewentualnych błędów w trakcie warto
zastanowić się nad przeprowadzeniem badania pilotażowego, które pozwoli na unik-
nięcie szeregu niejasności i uchybień dotyczących badania. Głównym celem badań
pilotażowych jest sprawdzenie poprawności przyjętych założeń badawczych w zakre-
sie metod i technik gromadzenia danych oraz przetestowanie narzędzi badawczych.

Warto zaznaczyć, że nie ma żadnych przepisów ani wytycznych, które regulowały-
by przeprowadzanie pomiaru kultury bezpieczeństwa w przedsiębiorstwie. Nie ma
żadnych norm, które w tym zakresie przedsiębiorstwo czy organizacja powinny speł-
niać. Nie ma też ilościowych punktów odniesienia i uzyskane w trakcie badania wyniki
służą raczej ocenie sytuacji i wskazaniu możliwości poprawienia stanu obecnego.
W żaden szczególny sposób nie zostały natomiast określone ramy akceptowalnego
poziomu kultury bezpieczeństwa. Posiadanie wysokiej kultury bezpieczeństwa jest
informacją o tym, iż przedsiębiorstwo przykłada dużą uwagę do zagadnień związanych
z życiem i zdrowiem swoich pracowników. Bezpieczeństwo zatrudnionych pracowni-
ków jest dla takiej organizacji dobrem nadrzędnym.

139 Z. Kędzior, Badania rynku. Metody i zastosowania, PWE, Warszawa 2005.

94

Po uświadomieniu sobie potrzeby badawczej, podjęciu decyzji o przeprowadzeniu
badania oraz wstępnej analizie problemu badawczego następuje etap określenia źró-
dła pozyskiwania danych oraz metody zbierania danych. Badania można realizować
w oparciu o źródła pierwotne oraz wtórne. Badanie dokonywane w oparciu o źródła
wtórne polega na wyszukiwaniu konkretnych informacji w dostępnych opracowa-
niach, raportach, wykazach, spisach dostępnych w przedsiębiorstwie, a następnie
porównywaniu danych oraz ich analizowaniu. W związku z tym, że kultura bezpieczeń-
stwa i higieny pracy związana jest z konkretnym zakładem pracy i jest zagadnieniem
indywidualnym, źródłem danych wtórnych mogą być na przykład raporty powypad-
kowe, raporty z dokonywanych pomiarów środowiska pracy, dostępnych instrukcji
i procedur. Wtórne źródła danych dostarczają zwykle tylko części poszukiwanych
danych. Pozostała część danych pochodzi ze źródeł pierwotnych, których pozyskiwa-
nie jest zazwyczaj główną czynnością etapu zbierania danych. Dane ze źródeł pierwot-
nych i wtórnych uzyskuje się przez pomiar tych źródeł. Przedmiotem pomiaru pier-
wotnego jest cecha rzeczy, osoby, zdarzenia lub stanu. Natomiast przedmiotem po-
miaru wtórnego są dane, czyli wyniki wcześniej przeprowadzonym pomiarów. Pomiar
wtórny jest zatem, w odróżnieniu do pomiaru pierwotnego, działaniem polegającym
na klasyfikacji danych, które są wynikiem pomiaru pierwotnego lub wtórnego doko-
nanego wcześniej. W trakcie badania poziomu kultury bezpieczeństwa w przedsię-
biorstwie część informacji pochodzić będzie właśnie z pomiaru wtórnego. Analizie
i wnioskowaniu poddawane mogą być pomiary środowiska pracy, raporty powypad-
kowe, istniejące procedury i instrukcje. Istota pomiaru wtórnego polega na wyborze
i ocenie istniejących danych, przy jednoczesnym dokonaniu ich oceny i wstępnej ana-
lizy. Nie wszystkie znajdujące się w posiadaniu zakładu pracy informacje będą przy-
datne pod kątem analizowania poziomu kultury bezpieczeństwa. 140

Warunkiem wykorzystywania wtórnych źródeł jest wiarygodność posiadanych
wiadomości, którą określa pięć cech:

 dostępność – decyduje o możliwości rozwiązania postawionego problemu,
uzależniona jest od wiedzy pracowników zajmujących się badaniami i posia-
danego sprzętu badawczo-informacyjnego;

 dokładność – uzależniona jest od źródła pochodzenia informacji, a tym sa-
mym między innymi od sposobów pomiarów pierwotnych, metod przetwa-
rzania danych, wiedzy badaczy;

 aktualność – uzależniona jest od jakości badania pierwotnego, gwarantująca
długotrwałą przydatność wtórnego opracowania danego problemu;

 trafność – oznacza prawidłowy dobór informacji i danych pochodzących ze
źródeł informacji pierwotnych i wtórnych do opracowania danego problemu
badawczego;

140 S. Kaczmarczyk, Badania marketingowe. Metody i techniki, PWE, Warszawa 2003, s. 36.

95

 porównywalność – oznacza stosowanie odpowiednich metod badawczych,
metod przetwarzania, nazewnictwa w ramach badanego problemu w celu
możliwości porównania otrzymanych wyników i ich odniesienia w ramach ba-
danego zagadnienia.141

W zakresie danych, które wyrażane są w sposób ilościowy pomiar nie wydaje się nie-
zwykły, ponieważ praktyka pomiarowa daje możliwość wyboru wielu precyzyjnych in-
strumentów do wyrażenia ich wielkości (na przykład pomiar ilości, cech fizycznych, cięża-
ru). Wynik pomiaru jest jednoznaczny i wyrażony w odpowiednich miarach (na przykład
metrach, kilogramach). Pomiar staje się trudniejszy w momencie poddania badaniu cech,
które odzwierciedlają odczucia, nastroje, postrzeganie i tym podobne.142

Badanie poziomu kultury bezpieczeństwa przeprowadza się zazwyczaj przy użyciu
metod opisujących cechy jakościowe. Trudno jest bowiem odnieść podstawowy za-
kres kultury bezpieczeństwa do oceny ilościowej. Większość z czynników kształtują-
cych kulturę bezpieczeństwa w przedsiębiorstwie ma charakter czysto jakościowy.
Oczywiście można poszczególnym czynnikom przyporządkować wartości i wagi, ale
dokonywana ocena będzie prawie zawsze oceną subiektywną i odczuwaną przez po-
szczególne osoby poddawane badaniu. Dodatkową trudnością przy określeniu pozio-
mu kultury bezpieczeństwa i higieny pracy w przedsiębiorstwie jest wielość spotyka-
nych w literaturze i opracowaniach sposobów na jego określenie. Poziom kultury bez-
pieczeństwa i higieny pracy jest określany jako wysoki, akceptowalny, silny, dobry.
Wszystkie wymienione określenia są nacechowane pozytywnie, niewiele jednak mówią
o faktycznym poziomie kultury bezpieczeństwa i higieny pracy. Wynika to jednak
ze specyfiki zagadnienia i braku możliwości zastosowania jakiejkolwiek z dostępnych
miar. W przypadku kultury bezpieczeństwa i higieny pracy większość poddawanych
badaniu zjawisk będzie miała charakter psychologiczny, związany z psychiką człowieka.

Wybrane narzędzia pomiaru kultury bezpieczeństwa

Wywiady
Rozmowy z pracownikami stanowią niezwykle cenne źródło informacji na temat wa-
runków w jakich odbywa się wykonywanie pracy. Przeprowadzana z pracownikiem
rozmowa bardzo często przybiera formę wywiadu bezpośredniego opartego na wcze-
śniej skonstruowanym kwestionariuszu. W przypadku badania poziomu kultury bez-
pieczeństwa i higieny pracy stosowaną formą wywiadu będzie bezpośrednia rozmowa
z pracownikiem. Wywiad bezpośredni jest rozmową przeprowadzającego badanie
z osobą lub osobami poddanymi badaniu (respondentem lub respondentami). Służy
poznawaniu faktów, opinii i postaw danej zbiorowości.143 W odróżnieniu od zwykłej
rozmowy ma na celu pozyskanie konkretnych informacji na konkretny temat. Wywiad

141 Ibidem, s. 74-76.
142 Ibidem, s. 74-75.
143 T. Pilch, Metodologia pedagogicznych badań środowiskowych, PAN, Warszawa 1971.

96

jako metodę badawczą wybiera się przede wszystkim w sytuacjach, kiedy problem
badawczy jest ściśle związany z funkcjonowaniem w określonym środowisku i dotyczy
wzajemnego oddziaływania organizacji i środowiska. Wywiad w odróżnieniu do ob-
serwacji jest rodzajem komunikacji dwustronnej, ponieważ w trakcie przeprowadza-
nia badania respondent wie o tym, że poddawany jest badaniu. W zależności od liczby
osób biorących udział w badaniu wywiad dzieli się na indywidualny i grupowy. Wy-
wiad indywidualny to rozmowa pomiędzy respondentem a badaczem. Jest on dość
elastyczny i daje możliwość zebrania dużej ilości informacji. Wyszkoleni badacze mogą
utrzymać uwagę respondenta przez dłuższy czas oraz dbają o wyjaśnianie mu bardziej
skomplikowanych pytań. Potrafią też w trakcie rozmowy rozpoznawać lub pogłębiać
niektóre tematy, odpowiednio reagując na rozwój sytuacji. W większości przypadków
wywiady indywidualne mogą być prowadzone relatywnie szybko. Natomiast wywiady
grupowe polegają na przeprowadzaniu kilkugodzinnych dyskusji w grupach zawierają-
cych zwykle od sześciu do dziesięciu specjalnie zaproszonych w tym celu osób. Dyskusje
są prowadzone przez przeszkolonego moderatora i dotyczą ściśle określonych tematów.

Wszystkie rodzaje wywiadów charakteryzują dwie cechy, z których każda odzna-
cza się szerokim zakresem zmienności. Pierwszą cechą wywiadu jest stopień jego
standaryzacji. Wyróżnia się wiec wywiady niestandaryzowane, czyli swobodne, oraz
wywiady standaryzowane, zwane także wywiadami kwestionariuszowymi. Standary-
zacja wywiadu przejawia się określonym stopniem ujednolicenia i precyzji instrumen-
tu pomiarowego oraz sposobem przeprowadzenia wywiadu. Im większy jest stopień
standaryzacji, tym mniejszą swobodę ma osoba prowadząca wywiad i tym większą
rolę odgrywa instrument pomiarowy. Drugą cechą wywiadu jest stopień jego głębo-
kości i jednocześnie stopień ukrycia celu wywiadu przed respondentem. Wywiad staje
się głębszy, gdy prowadzący stara się wydobyć od respondenta więcej dokładnych
wiadomości dotyczących zwłaszcza motywów jego postępowania. Pomiar przeprowa-
dzany metodą wywiadu pogłębionego jest określany jako jedna z metod tak zwanych
badań motywacyjnych. Wymienione cechy wywiadów mogą występować w kilku po-
łączeniach, dając cztery podstawowe rodzaje wywiadów:

A. Wywiady proste standaryzowane – instrumentem pomiarowym jest standa-
ryzowany kwestionariusz z wyskalowanymi odpowiedziami. Osoba przepro-
wadzająca ten rodzaj wywiadu nie musi być intensywnie szkolona, ponieważ
jej zadanie ogranicza się do przeczytania pytań i zanotowania odpowiedzi.
Wywiad ten jest obarczony niskim poziomem błędów pomiaru. Stosowany
jest głownie w pomiarach właściwych.

B. Wywiady proste niestandaryzowane – osoba prowadząca wywiad ma dużą
swobodę w zadawaniu i modyfikacji pytań, wyjaśnianiu ich znaczenia oraz za-
dawaniu pytań dodatkowych. Wywiad ten jest określany mianem wywiadu
swobodnego, którego odmianą jest rozmowa. W wywiadach prostych nie-
standaryzowanych zastosowanie mają również kwestionariusze, ale w ich tre-
ści mogą przeważać pytania otwarte. Prowadzący upewnia się, czy respon-

97

dent zrozumiał pytanie i cel pomiaru, klasyfikuje i koduje odpowiedzi udzielo-
ne na pytania otwarte oraz pomaga respondentom precyzować sens odpo-
wiedzi przez zadawanie pytań dodatkowych czyli sondowanie. W tym celu
może on pokazywać respondentom rysunki, plansze, tablice i inne materiały
pomocnicze. Środki te oraz sposób prowadzenia wywiadu pomagają utrzymać
ścisły kontakt z respondentem, dzięki czemu zwiększa się jego motywację i za-
interesowanie wywiadem.

C. Wywiady pogłębione standaryzowane – można je prowadzić z pojedynczymi
respondentami lub z grupami respondentów. Różnicą pomiędzy wywiadem
prostym a pogłębionym jest odmienne zaprojektowanie kwestionariusza,
w którym znaczącą rolę odgrywać mogą pytania pośrednie z wyskalowanymi
odpowiedziami. Osoba przeprowadzająca wywiad musi być w większym stop-
niu przeszkolona i doświadczona. Przykładami wywiadów pogłębionych stan-
daryzowanych są metody projekcyjne, które mogą być zastosowane do po-
miaru zarówno cech jednostek, jak i grup respondentów.

D. Wywiady pogłębione niestandaryzowane – zaliczane do wywiadów swobod-
nych, często określane jako rozmowa, której celem jest zebranie danych bez-
pośrednio dotyczących osoby poddanej pomiarowi. Osoby prowadzące
wywiady pogłębione powinny mieć duże doświadczenie w tym zakresie.
Ich zadaniem jest zachęcenie respondentów do wypowiedzi na określony te-
mat. Podstawowymi stosowanymi przez nich środkami są pytania pośrednie.
Instrumentem pomiarowym jest zazwyczaj instrukcja w której dominują py-
tania pośrednie. Głównym zadaniem prowadzącego wywiad jest zachęcenie
respondentów do swobodnych wypowiedzi.144

Decyzję o wyborze rodzaju wywiadu podejmuje badacz. Wywiady proste standa-
ryzowane stosuje się, gdy prowadzący wywiad i respondent rozumieją się wzajemnie
co do celu pomiaru i rodzaju poszukiwanych danych, respondent jest zdolny dostar-
czyć potrzebne dane oraz jest skłonny udzielić odpowiedzi. Jeżeli przynajmniej jeden z
wymienionych czynników nie spełnia oczekiwań badacza, powinien on zastosować
wywiad pogłębiony standaryzowany. Jeżeli ten rodzaj wywiadu nie dostarczy potrzeb-
nych danych, stosuje się dwa pozostałe rodzaje wywiadów, z zaznaczeniem, że pierw-
szeństwo ma prosty wywiad niestandaryzowany.

Efektywność wywiadu i wartość uzyskanego materiału zależy od wielu czynników.
Najważniejszym warunkiem poprawnego przeprowadzenia wywiadu są właściwie
przygotowane dyspozycje, które określa się mianem kwestionariusza. Kwestionariusz
jest zestawem tematów będących przedmiotem badania, sformułowanych najczęściej
jako pytania wymagające pośrednictwa osoby przeprowadzającej wywiad.145

144 S. Kaczmarczyk, Badania …, op. cit., s. 204-205.
145 R. Wroczyński, T. Pilch, Metodologia pedagogiki społecznej, Wyd. Akademickie ŻAK, Warszawa

1995, s. 179.

98

Obserwacje
Badania obserwacyjne polegają na zbieraniu podstawowych danych za pomocą ob-
serwacji odpowiednich osób, działań i sytuacji. Obserwowana osoba, działanie lub
sytuacja jest biernym obiektem pomiaru. Metody obserwacji nie są konkurencyjne
wobec innych form pomiaru. Należy je traktować jako pomiar dodatkowy i uzupełnia-
jący zbieranie danych przy użyciu innych metod. Niektóre cechy są wręcz niemożliwe
do uchwycenia za pomocą obserwacji (na przykład stężenie pyłów w powietrzu). Jed-
nocześnie są również przypadki, kiedy obserwacja jest jedyną metodą badawczą moż-
liwą do zastosowania (na przykład zachowanie w trakcie sytuacji zagrożenia). Wyróż-
nia się trzy wymiary obserwacji:

A. Stopień kontroli (od obserwacji kontrolowanej po obserwację niekontrolo-
waną). Obserwacja niekontrolowana bardzo często odbywa się w warunkach
naturalnych. Obserwowane osoby nie wiedzą, że są kontrolowane. Obserwa-
tor w trakcie przeprowadzania badania nie ma wpływu na osoby poddane
badaniu. Przykładem obserwacji niekontrolowanej jest liczenie osób, które
w trakcie wykonywania pracy stosują odzież ochronną. Z kolei w trakcie prze-
prowadzania obserwacji kontrolowanej, osoba obserwowana nadal pozostaje
w nieświadomości tego, że jest obserwowana, ale obserwator może wywierać
na nią wpływ. Przykładem obserwacji kontrolowanej będzie na przykład wy-
stępowanie w roli nowego pracownika przedsiębiorstwa, który obserwuje po-
zostałych pracowników, ale jednocześnie może prowadzić rozmowy tak, aby
kontrolować proces obserwacji i zdobyć jak najwięcej danych. Obserwowana
sytuacja ma zatem charakter sztuczny i jest kontrolowana przez obserwatora.

B. Stopień jawności (od obserwacji jawnej po obserwację ukrytą). Obserwacja
ukryta to metoda, w której osoba nie wie o tym, że jest poddana badaniu.
Dzięki temu bardzo często uzyskane wyniki są obiektywne. W przypadku,
gdy obserwacja jest jawna, czyli osoba wie o tym, że przeprowadzane jest ba-
danie często dochodzi do zniekształcania stanu faktycznego (zarówno pozy-
tywnego jak i negatywnego). Jawność obserwacji lub obserwatora wpływa na
osobę poddawaną badaniu. Może to powodować nienaturalne zachowania,
co w rezultacie wpływa na rzetelność pomiaru. Podstawową zaletą obserwa-
cji ukrytej jest fakt, że nie następuje widoczna interwencja instrumentu po-
miarowego i obserwatora na uzyskane wyniki pomiaru.

C. Stopień standaryzacji (od obserwacji standaryzowanej po obserwację nie-
standaryzowaną). Zastosowanie obserwacji niestandaryzowanej nie stwarza
praktycznie żadnych ograniczeń dla obserwatora ani pod względem zapisu
wyniku obserwacji, ani też pod względem jej przeprowadzenia. W miarę
wzrostu standaryzacji rośnie stopień kontroli zarówno obserwowanego,
jak i obserwatora, który stosuje coraz doskonalsze instrumenty pomiarowe,
począwszy od ogólnej instrukcji, a skończywszy na dokładnie opracowanym
dzienniku obserwacji i instrumentach mechanicznych. W obserwacji standa-

99

ryzowanej obserwator szczegółowo zna warunki w jakich obserwacja ma być
przeprowadzona i w jaki sposób mają być zapisywane wyniki. Zapisowi podle-
gają tylko te obserwacje, które są przewidziane w dzienniku obserwacji. Stan-
daryzacja zapisu wyników pomiaru jest podstawowym elementem kontroli
obserwatora przez badacza. Obserwacja standaryzowana jest konieczna
wówczas, gdy wyniki obserwacji są kodowane w celu ich dalszej obróbki.146

Wymienione wymiary można ze sobą łączyć otrzymując konkretne metody obser-
wacji, na przykład obserwację kontrolowaną, ukrytą, standaryzowaną (rysunek 2.10).

Rysunek 2.10. Klasyfikacja metod obserwacji

Źródło: K. Mazurek-Łopacińska, Badania marketingowe…, op. cit., s. 139.

Sporządzając raport z badania polegającego na obserwacji, należy dokładnie opi-
sać warunki i przebieg dokonanych czynności, a więc między innymi: cel, miejsce, czas
i metodę obserwacji.147

2.4. Wybrane metody badania poziomu bezpieczeństwa pracy
w przedsiębiorstwie

Podejmując próbę wskazania metod służących ocenie poziomu bhp i kultury bezpie-
czeństwa warto zwrócić uwagę na fakt, iż w głównej mierze mamy do czynienia
z pomiarem cech jakościowych – zatem trudnych do oszacowania i wartościowania.
Najbardziej dyskusyjne jest przyporządkowanie określonym cechom odpowiednich
wag i punktów. Jest to uzależnione od percepcji osób poddanych badaniu, na przykład
skuteczniejszą formą motywacji do bezpiecznego zachowania w trakcie wykonywania
czynności roboczych dla jednego pracownika może być gratyfikacja finansowa, dla
innego możliwość uzyskania tytułu „pracownik miesiąca”. Dlatego też zaprezentowa-
ne metody nie są w pełni doskonałe. Dodatkową trudnością w trakcie przeprowadza-

146 S. Kaczmarczyk, Badania …, op. cit.
147 K. Mazurek-Łopacińska, Badania marketingowe…, op. cit.

100

nia badania może okazać się również brak chęci współpracy oraz szeroko rozumiany
opór wśród osób objętych badaniem, czego skutkiem jest brak rzetelności uzyskanych
wyników. Podkreślenia wymaga fakt, iż wciąż niewielki odsetek przedsiębiorstw
uzmysławia sobie potrzebę przeprowadzenia dogłębnej analizy poziomu bhp i kultury
bezpieczeństwa w ramach swojej organizacji. Nie angażując zbyt wiele sił i środków
przedsiębiorcy podejmują działania kontrolne i sprawozdawcze, które wynikają
z obowiązujących przepisów i norm, nie wychodząc poza ich ramy. Dążenie do mak-
symalizacji zysków, penetracji nowych rynków zbytu, podejmowania coraz to now-
szych działań w sferze promocji bardzo często odsuwa kwestie bezpieczeństwa
i higieny pracy na dalszy plan. Skłonność do inwestycji w sferze podniesienia warun-
ków bhp jest niższa niż poziom inwestycji w inne obszary działalności. Według więk-
szości organizacji poziom bhp zgodny z przepisami prawa jest wystarczający i nie wy-
maga interwencji.

Najczęściej pojawiające się problemy dotyczące pomiaru są formułowane z wyko-
rzystaniem następujących pytań:

 Jakie są kluczowe cechy kultury bezpieczeństwa, które można zmierzyć?
 Czy wskaźniki pomiaru kultury bezpieczeństwa są takie same dla różnych

przedsiębiorstw czy należy stosować odmienne kryteria oceny uwzględniając
rodzaj przedsiębiorstwa, poziom kultury bezpieczeństwa?

 Czy jest bezpośredni związek, pomiędzy cechami kultury bezpieczeństwa
a stanem bezpieczeństwa, czy wpływają one na przykład na wskaźnik wypad-
kowości?148

W świetle wyżej postawionych pytań pojawia się zainteresowanie pomiarem kul-
tury bezpieczeństwa i upowszechnianiem narzędzi oceny, w formie kwestionariuszy
opracowywanych na potrzeby własne sektorów/przedsiębiorstw. Z przeprowadzone-
go przeglądu narzędzi wykorzystywanych do pomiary kultury bezpieczeństwa wynika,
że głównym przedmiotem zainteresowania są:

 ocena postrzegania aktualnego stanu wybranych aspektów funkcjonowania
organizacji (elementów systemu zarządzania, procedur bezpieczeństwa,
kompetencji personelu);

 indywidualne odczucia pracowników (optymizm, pesymizm);
 indywidualne typy zachowań w środowisku pracy (podejmowanie ryzyka, na-

ruszanie obowiązujących zasad, raportowanie wypadków).
Zainteresowanie pomiarem kultury bezpieczeństwa coraz częściej przejawiają ze-

wnętrzne organizacje, takie jak firmy ubezpieczeniowe oraz instytucje regulacyjne
(urzędy administracyjne). Ocena kultury bezpieczeństwa polega na ocenie „niewi-
docznych” norm i założeń za pomocą ”widzialnych” wskaźników. Do najczęściej sto-
sowanych wskaźników wykorzystywanych do oceny kultury bezpieczeństwa organiza-

148 R. Flin, K. Mearns, P. O'Connor, R. Bryden, Measuring safety climate: identifying the common fea-

tures „Safety Science" 2000 Vol. 34, No. 1-3.

101

cji należą: zaangażowanie kierownictwa, szkolenia zakresu bezpieczeństwa, motywa-
cje, zasady bezpieczeństwa, zapisy wypadków, skuteczność systemu kontroli i komu-
nikacji, dobrze zaprojektowane wyposażenie techniczne.

Metoda Wskaźnikowa
Przykładowa metoda oceny poziomu kultury bezpieczeństwa w przedsiębiorstwa
z branży budowlanej uwzględnia trzy grupy wskaźników: bezpieczeństwo na poziomie
operacyjnym, strategię bezpieczeństwa oraz indywidualne potrzeby pracowników.
W grupach zostały wyszczególnione szczegółowe kryteria oceny.149

Stan bezpieczeństwa na poziomie operacyjnym może być zweryfikowany poprzez
ocenę:

 częstotliwości dyskusji podejmowanej przez przedstawicieli kierownictwa
z pracownikami na temat bezpieczeństwa;

 zasad bezpieczeństwa stosowanych w odniesieniu do kontrahentów, podwy-
konawców;

 stopnia wykorzystywania wiedzy praktycznej pracowników organizacji w pro-
cesie wprowadzania zmian w istniejących procesach i procedurach;

 zakresu możliwości zgłaszania propozycji udoskonaleń w trakcie spotkań do-
tyczących bezpieczeństwa;

 wymogów bezpieczeństwa przy sytuacjach problemowych dotyczących pro-
cesów produkcyjnych;

 stopnia zaangażowania kierownictwa w sprawy bezpieczeństwa;
 skuteczności szkoleń dotyczących bezpiecznych zachowań;
 skuteczności stosowanych w organizacji udokumentowanych procedur, list

sprawdzających zapewniających bezpieczeństwo organizacji;
 skuteczności ochrony pracowników przez stosowane środki ochrony indywi-

dualnej;
 przydatności instrukcji bezpieczeństwa w organizacji;
 wyniki w zakresie bezpieczeństwa w kontekście ogólnych wyników organizacji;
 stanu technicznego wyposażenia.
Strategia bezpieczeństwa może zostać oceniona w oparciu o przeciwstawne stwier-

dzenia dotyczące jej elementów i zakresu ich stosowania wskazane w tabeli 2.5.

149 G. Grote, C. Künzler, Diagnosis of safety culture in safety management audits „Safety Science"

2000 Vol. 34, No. 1-3.

102

Tabela 2.5. Wskaźniki oceny strategii bezpieczeństwa pracy w organizacji

Stwierdzenie negatywne Stwierdzenie pozytywne
Inwestycje w bezpieczeństwo realizowane są głów-
nie po wypadkach

Zawsze są wystarczające zasoby na inwestycje
z zakresu bhp

Pracownicy są separowani od zagadnień bezpie-
czeństwa poprzez ścisłą kontrolę

Pracownicy są motywowani do działań na rzecz
bezpieczeństwa poprzez system informacji

Bezpieczeństwo jest zapewniane przez specjalnie
wyszkolone służby bhp

Wszyscy pracownicy są odpowiedzialni za bezpie-
czeństwo, a służby bhp służą pomocą

Cele bhp są stale dostosowywane do zmieniających
się regulacji prawnych

Cele bhp są proaktywne i wynikają z inicjatyw
organizacji

Technologia jest stosowana by zastąpić człowieka Technologia jest wykorzystywana by pomóc czło-
wiekowi w realizacji zadań

Pracownicy nie muszą brać udziału w operacjach
krytycznych z punktu widzenia bezpieczeństwa

Pracownicy są wykwalifikowani by aktywnie
uczestniczyć poprawie bezpieczeństwa operacji

Podczas dezorganizacji procesów pracownicy
muszą postępować zgodnie z procedurami i in-
strukcjami

Podczas dezorganizacji procesów pracownicy mogą
podejmować własne decyzje

Problemy dotyczące danej jednostki są rozstrzyga-
ne przez inne jednostki

Problemy dotyczące danej jednostki są rozwiązy-
wane wewnątrz tej jednostki, w porozumieniu
z jednostkami zewnętrznymi

Instrukcje nie są przedmiotem pytań i dyskusji Zapytanie dotyczące instrukcji są wskazane

Procedury są opracowane przez ekspertów Procedury są opracowane w ścisłej współpracy
z pracownikami

Szkolenia bhp mogą zostać pominięte Szkolenia z zakresu bhp podlegają doskonaleniu
i poszerzeniu

Pracownicy produkcyjni nie mogą interweniować
w automatyzację procesów

Pracownicy produkcyjni mogą interweniować
w automatyzację procesów w celu zapewnienia
jakości i bezpieczeństwa operacji

Źródło: G. Grote, C. Künzler, Diagnosis of safety culture …, op. cit.

Indywidualne potrzeby pracowników mogą dotyczyć oceny niżej wymienionych
elementów:

 wolności w podejmowaniu decyzji;
 respektu do przełożonych;
 uzyskiwanej informacji zwrotnej;
 reprezentowania własnego interesu;
 zaangażowania w proces planowania operacji i ich realizowania;
 możliwości rozwoju indywidualnej ścieżki kariery;
 pracy w grupie;
 zaangażowania w proces kontroli w sytuacji dezorganizacji procesów;
 wsparcia systemu technicznego i informacyjnego;
 czasu będącego w dyspozycji na wyznaczone zadania;
 szkoleń i umiejętności technicznych;
 szkoleń zapewniających rozwój ogólnych umiejętności;

103

 zrozumienia procesów produkcyjnych;
 wiedzy na temat ryzyka zawodowego;
 możliwości dyskusji na temat zagadnień bezpieczeństwa;
 szkoleń z zakresu bhp;
 procedury bezpieczeństwa;
 wsparcia w sytuacjach krytycznych;
 wdrażania propozycji dotyczących bhp.
Odmienną klasyfikację czynników uwzględnianych w procesie oceny kultury bez-

pieczeństwa przedstawiono w tabeli 2.6.

Tabela 2.6. Czynniki oceny poziomu kultury bezpieczeństwa i higieny pracy

Zaangażowanie kierownictwa
W miejscu pracy kierownictwo szybko reaguje i rozwiązuje problemy dotyczące bhp
Kierownictwo podejmuje decyzje kiedy pojawiają się problemy bhp
W miejscu pracy kierownictwo jest „ślepe” na sprawy bhp
Działania korekcyjne są zawsze podejmowane, kiedy do kierownictwa dociera informacja o niebez-
piecznych praktykach
Kierownictwo/nadzór przejawia zainteresowanie bezpieczeństwem pracowników
Kierownictwo reaguje jedynie gdy pojawia się wypadek przy pracy
Kierownictwo/nadzór reaguje gdy procedury bezpieczeństwa nie są przestrzegane

Bezpieczeństwo jak priorytet
Kierownictwo wskazuje, że bezpieczeństwo pracowników jest bardzo ważne
Wierzę, że sprawy bezpieczeństwa nie mają wysokiego priorytetu w organizacji
Procedury bezpieczeństwa są przestrzegane
Kierownictwo wskazuje, że sprawy bezpieczeństwa są tak samo ważne jak produkcji

Komunikacja
Istnieje dobry system komunikacji w obszarze bhp
Informacja o bezpieczeństwie zawsze dociera do mnie za pośrednictwem mojego przełożonego
Mój przełożony nie zawsze mnie informuje o bieżących sprawach dotyczących bhp
Kierownictwo zawsze ma „otwarte drzwi” na sprawy związane z bhp
Nie otrzymuję pochwał za bezpieczną pracę

Zasady bezpieczeństwa
Wiele zasad i procedur bezpieczeństwa jest nieprzydatnych (nie są stosowane) w aspekcie zapewnie-
nia bezpieczeństwa pracy
Wiele zasad i procedur bhp nie ma praktycznego zastosowania
Czasami trzeba odstąpić od wymogów bhp ze względu na cele produkcyjne

Wsparcie środowiska pracy
Pracownicy są namawiani (dopingowani) do raportowania niebezpiecznych warunków pracy
Pracownik ma wpływ na stan bezpieczeństwa na stanowisku pracy
Jeśli inni pracownicy ignorują procedury bezpieczeństwa, czuję, że nie jest to moja sprawa

104

Pracownicy nie są wystarczająco dopingowani do angażowania się w sprawy bhp
Nie jest stosowane podejście „ślepego” gdy pracownicy zachowują się niewłaściwie co zagraża bez-
pieczeństwu
Współpracownicy często dają wskazówki innym jak pracować bezpiecznie

Zaangażowanie
Jestem zaangażowany w informowanie kierownictwa o ważnych sprawach dotyczących bhp
Jestem zaangażowany w sprawy bhp w środowisku pracy
Nigdy nie byłem zaangażowany w przegląd bezpieczeństwa pracy

Indywidualne priorytety i potrzeba bezpieczeństwa
Jest istotne, że sprawy bezpieczeństwa są mocno akcentowane w organizacji
Rozumiem zasady bezpieczeństwa na moim stanowisku
Bezpieczeństwo jest jednym z priorytetów jaki uwzględniam wykonując pracę
Bezpieczeństwo w pracy ma istotne znaczenia dla mnie
Osobiście uważam, że sprawy bhp nie są ważnym aspektem w mojej pracy

Indywidualna ocena ryzyka
Jestem pewien, że to tylko kwestia czasu i będzie wypadek przy pracy
W pracy szansa zajścia wypadku przy pracy jest bardzo wysoka
Rzadko obawiam się, że będę poszkodowany w wypadku przy pracy
Jestem świadomy odpowiedzialności za sprawy bhp

Środowisko pracy
Cele operacyjne często są sprzeczne z celami w zakresie bhp
Czasami nie mam wystarczająco dużo czasu by wykonać swoją pracę bezpiecznie
Czasami uwarunkowania w pracy uniemożliwiają bezpieczne wykonywanie pracy
Zawsze jest wystarczająca liczba osób by wykonać pracę w sposób bezpieczny
Nie zawsze mogę otrzymać wyposażenie zapewniające wykonywanie pracy w sposób bezpieczny
Jest to bezpieczne miejsce pracy w porównaniu z organizacjami, w których pracowałem poprzednio

Źródło: S.J. Cox, A.J.T. Cheyne, Assessing safety culture in offshore environments „Safety Science" 2000
Vol. 34, No. 1-3.

Siatka Kultury Bezpieczeństwa
Bardzo ciekawym instrumentem do pomiaru poziomu kultury bezpieczeństwa150
w przedsiębiorstwie jest opracowana przez G. Kirschsteina i E. Werner-Keppnera Siat-
ka Kultury Bezpieczeństwa. Według autorów kultura bezpieczeństwa jest wskaźnikiem
poziomu wdrożenia i przyswojenia standardów bezpieczeństwa lub organizacji bez-
pieczeństwa w przedsiębiorstwie. Przy użyciu Safety Culture Grid (Siatki Kultury Bez-
pieczeństwa) podsumowane zostają wyniki Analiz „Zarządzania Świadomością”

150 Informacje na temat opracowanej metody pomiaru poziomu kultury bezpieczeństwa w przedsię-

biorstwie pochodzą z dokumentu elektronicznego opublikowanego online [Dokument elektroniczny]. Tryb
dostępu: http://kirschstein.cz/pl/download/postergk-A4-pl.pdf [Data wejścia: 01-04-2010].

105

(BM Bewusst(Sein)-Managen)151, a Współczynnik „Zarządzania Świadomością” umoż-
liwia zestawienie rezultatów z wynikami innych przedsiębiorstw. Safety Culture Grid
ukazuje jednoznacznie silne strony i słabe punkty kultury bezpieczeństwa w przedsię-
biorstwie oraz sposób w jaki rozwiązania służące dalszemu wzmocnieniu kultury bez-
pieczeństwa muszą zostać wprowadzone (rysunek 2.11).

Rysunek 2.11. Siatka Kultury Bezpieczeństwa

Źródło: G. Kirschstein, E. Werner-Keppner, Jak zmierzyć Kulturę Bezpieczeństwa? [Dokument elektronicz-
ny]. Tryb dostępu: http://kirschstein.cz/pl/download/postergk-A4-pl.pdf [Data wejścia: 01-04-2010].

Graficzną prezentację Siatki Kultury Bezpieczeństwa przedstawiono na rysunku
2.11. Siatka ma formę siedmioboku, na którego biegunach znajdują się czynniki wy-
znaczające poziom kultury bezpieczeństwa w przedsiębiorstwie. Są to:

 wizja i cele;
 analiza ryzyka zawodowego;
 kontrole bezpieczeństwa;
 rozmowy na temat bezpieczeństwa i szkolenia;

151 Zarządzanie Świadomością (Bewusst(Sein)-Managen – BM) to propozycja nowoczesnego podejścia

do kwestii bezpieczeństwa pracy i ochrony zdrowia, która może zapoczątkować trwałą zmianę w kulturze
pracy i doprowadzić do otwartości, szczerości i konstruktywności w radzeniu sobie ze słabymi stronami
bezpieczeństwa.

106

 dochodzenie powypadkowe;
 kierownictwo i uczestnictwo;
 organizacja i regulacje. 152
Na siatce wartości określane są w skali procentowej. Poszczególnym czynnikom

przypisywana jest określona wartość, a następnie punktem zaznaczana na siatce.
Utworzona poprzez połączenie poszczególnych punktów płaszczyzna stanowi infor-
mację o procentowym udziale poszczególnych czynników w kształtowaniu poziomu
kultury bezpieczeństwa w przedsiębiorstwie.

Platforma Kultury Bezpieczeństwa i Higieny Pracy
(Health And Safety Culture Platform – Synthetic Method)
Platforma Kultury Bezpieczeństwa I Higieny Pracy to innowacyjne podejście do badań
w sferze kultury bezpieczeństwa w przedsiębiorstwie. Badanie może być przeprowa-
dzone przez pracowników przedsiębiorstwa bądź osoby z zewnątrz. Założeniem me-
tody jest syntetyczna analiza wszystkich obszarów organizacji pod kątem bhp.
Na podstawie dokonanego przeglądu i przeprowadzonych badań uzyskuje się obraz
poziomu bezpieczeństwa oraz informacje dotyczące kultury bezpieczeństwa. Platfor-
ma Kultury BHP pozwala na pogłębioną i wnikliwą analizę wszystkich elementów
przedsiębiorstwa ze zwróceniem szczególnej uwagi na ukryte przejawy kultury bez-
pieczeństwa czego efektem jest możliwość wskazania poziomu kultury bhp w organi-
zacji. Badanie składa się z dwóch części:

 Badanie Platformy;
 Badanie Kultury.

Badanie Platformy (widoczne przejawy)
Pierwsza część badania – Badanie Platformy – ma na celu wskazanie fundamentów
bhp, na których oparta jest cała organizacja. Platforma w znaczeniu słownikowym
to ogół zasad i założeń, najczęściej określonych w dokumentach, będących podstawą
działania stąd też wywodzi się nazwa badania. Badanie Platformy ma charakter wtór-
ny, ponieważ polega na zbieraniu i przeglądzie dostępnej na terenie przedsiębiorstwa
dokumentacji z zakresu bezpieczeństwa i higieny pracy oraz szczegółowych planów
i schematów zakładu pracy. Elementy Platformy przedstawiono w tabeli 2.7.

Celem Badania Platformy jest identyfikacja i analiza dostępnych dokumentów.
Na podstawie weryfikacji zawartych w nich informacji uzyskuje się obraz widocznych
przejawów przestrzegania przepisów i norm w zakresie bhp.

152 G. Kirschstein, E. Werner-Keppner, Jak zmierzyć Kulturę Bezpieczeństwa? [Dokument elektronicz-

ny]. Tryb dostępu: http://kirschstein.cz/pl/download/postergk-A4-pl.pdf [Data wejścia: 01-04-2010].

107

Tabela 2.7. Metodologia Badania Platformy

LP. A
Dokumentacja

na poziomie całego
przedsiębiorstwa

Waga
(Wn)

Ocena
jakości

(On)

Wynik
Wn x
On

LP. B
Dokumentacja

na poziomie sta-
nowiska pracy

Waga
(Wn)

Ocena
jakości

(On)

Wynik
Wn x
On

1. Schemat organizacyjny
przedsiębiorstwa 1.

Dokumentacja
techniczno-ruchowa
maszyn i urządzeń

2. Plan techniczny 2.

Wymagania
kwalifikacyjne
i zdrowotne
pracowników

3. Plan technologiczny 3.

Opisy stanowisk pracy
w tym procedury
i instrukcje
stanowiskowe

4. Procedury i instrukcje
z zakresu bhp 4.

Rejestr czynników
szkodliwych występu-
jących na stanowisku
pracy oraz karta
badań i pomiarów
czynników szkodliwych

5.

Procedury postępowania
w sytuacjach awaryjnych,
dotyczące: sposobów
ewakuacji i zapewnienia
środków ratunkowych,
organizacji ratownictwa
i pierwszej pomocy me-
dycznej, zapewnienia
łączności, systemów
ostrzegawczych
i alarmowych

 5.

Karta badań
i pomiarów czynników
szkodliwych – taki
dokument obowiązuje

6.

Informacje na temat osób
zatrudnionych (kobiet,
mężczyzn, młodocianych,
niepełnosprawnych)

 6.

Karty oceny ryzyka
zawodowego
na poszczególnych
stanowiskach

7.
Dokumentacja dotycząca
warunków środowiska
pracy

 7.
Wykaz stosowanych
środków ochrony
indywidualnej

8.
Zakresy
odpowiedzialności
w zakresie bhp

 8.
Rejestr badań
okresowych
pracowników

9.
Wykaz środków ochrony
zbiorowej (techniczne,
organizacyjne)

 9. Listy kontrolne

10. Rejestr wypadków
przy pracy 10.

Dokumentacja
techniczno-ruchowa
maszyn i urządzeń

11. Rejestry szkoleń
z zakresu bhp SB – Maksymalna ocena skumulowana

(suma iloczynów wag i ocen cząstkowych)

108

12. Rejestry zachorowalności
na choroby zawodowe

13. Raporty powypadkowe

14.
Raporty z kontroli bhp
(jeśli były
przeprowadzane)

15.

Dokumentacja związana
z zarządzaniem bezpie-
czeństwem i higieną pracy
(może dotyczyć systemu
zarządzania bhp)

SA – Maksymalna ocena skumulowana (suma
iloczynów wag i ocen cząstkowych)

Źródło: opracowanie własne.

Pierwszym krokiem w przeprowadzaniu Badaniu Platformy jest zebranie informa-
cji na temat dokumentacji na poziomie całego przedsiębiorstwa (część A) oraz
na poziomie stanowiska pracy (część B). Następnie dokonywana jest analiza zebra-
nych dokumentów pod kątem jakości i rzetelności, po której następuje ocena doku-
mentów i wprowadzenie odpowiednich wartości do tabeli. Parametrom w ramach
zebranej dokumentacji nadawane są wagi, gdzie najniższa nadana waga oznacza do-
kument mało istotny, a najwyższa – dokument bardzo istotny pod kątem określenia
stopnia bezpieczeństwa wykonywanej na terenie przedsiębiorstwa pracy. Następnie
każdy z parametrów otrzymuje ocenę punktową w zależności od poziomu dbałości
o bezpieczeństwo i higienę pracy. Ocena dostateczna, której nadana powinna być
najmniejsza wartość określa dokument sporządzony został zgodnie z wytycznymi jed-
nak nie dostarcza żadnych dodatkowych informacji. Z kolei ocena bardzo dobra (naj-
większa nadana wartość) wskazuje, iż dokument oprócz spełnienia wymogów formal-
no-prawnych w sposób jasny, klarowny i wyczerpujący charakteryzuje obszar którego
dotyczy – materiały zawierają dodatkowe informacje, które w sposób szczegółowy
opisują zagadnienia przydatne w trakcie analizy Badania Platformy. Kolejnym krokiem
jest obliczenie iloczynu wagi i oceny dla poszczególnych dokumentów. Na tej podsta-
wie dokonuje się obliczenia sumy iloczynów części A (SA) i części B (SB). Ostatnim eta-
pem jest obliczenie wyniku końcowego przy zastosowaniu następującej formuły:

  

 


n n A n n B

A B

(O W) (O W)
BP 100%

S S
 (1)

gdzie:
BP – Badanie Platformy (wynik końcowy),
(On xWn)A +(OnxWn)B – suma iloczynów ocen i wag części A i części B, gdzie

On – ocena poszczególnych elementów dokumentacji, Wn – waga dla danej
kategorii dokumentacji,

109

SA – maksymalna ocena skumulowana (suma iloczynów wag i ocen cząstkowych)
uzyskana z oceny dokumentacji na poziomie całego przedsiębiorstwa,

SB – maksymalna ocena skumulowana (suma iloczynów wag i ocen cząstkowych)
uzyskana z oceny dokumentacji na poziomie stanowiska pracy.

Badanie Platformy pozwala na określenie w jednostkach procentowych, w jakim
stopniu dokumentacja dotycząca bezpieczeństwa i higieny pracy spełnia nie tylko
wymagania prawne, ale i oczekiwania pracowników, których bezpośrednio dotyczy.

Badanie Platformy stanowi podstawę drugiego etapu badań – Badania Kultury.

Badanie Kultury (ukryte przejawy)
Badanie Kultury ma charakter pierwotny, którego celem uzyskanie informacji na te-
mat kultury bezpieczeństwa i higieny pracy. Narzędziem służącym do pomiaru jest
kwestionariusz. Narzędziami pomocniczymi mogą być wywiad pogłębiony oraz ob-
serwacja ukryta. Kwestionariusz zgodnie z czynnikami kształtującymi poziom kultury
bezpieczeństwa w przedsiębiorstwie, podzielony został na siedem części:

I. Motywowanie oraz wzmacnianie zachowań bezpiecznych – pytania dotyczą-
ce systemu kar i nagród, stosowanych narzędzi motywowania i wzmacniania,
skutecznych metod motywacji, zachowań demotywujących bądź uniemożli-
wiających działania bezpieczne, sugestii w kwestii zmian.

Przykładowe pytanie:
Proszę o weryfikację stosowania przez przedsiębiorstwo i ocenę wymienionych form
motywowania do bezpiecznych zachowań, zgodnie z zastosowaną skalą.

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności form motywowania

1
FORMA

NIESKUTECZNA

2
FORMA
MAŁO

SKUTECZNA

3
FORMA

SKUTECZNY

4
FORMA
BARDZO

SKUTECZNA
Finansowe środki zachęty
(na przykład premia,
akcje/udziały)

Tak

Nie

Niefinansowe środki
zachęty (na przykład
uznanie, awans, szkolenia,
wycieczki, swoboda
podejmowania decyzji)

Tak

Nie

Finansowe środki przy-
musu (na przykład kara
pieniężna, odpowiedzial-
ność finansowa)

Tak

Nie

Niefinansowe środki
przymusu (na przykład
nagana, nakazy)

Tak

Nie

110

II. Współpraca między pracownikami – pytania dotyczące między innymi po-
działu obowiązków, odpowiedzialności za wykonywane działania, pracy w ze-
społach roboczych i projektowych, postaw z zakresu bhp, pracy na zastęp-
stwo, osobistego wkładu pracowników, zachowań w sytuacjach awaryjnych
i niebezpiecznych, sugestii w kwestii zmian.

Przykładowe pytanie:
Proszę o weryfikację występowania w przedsiębiorstwie i ocenę skuteczności wymie-
nionych działań z zakresu współpracy między pracownikami związanych ze sferą bez-
pieczeństwa i higieny pracy.

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności działań przyczyniających się
do podniesienia poziomu współpracy między pracownikami

1
DZIAŁANIE

NIESKUTECZNE

2
DZIAŁANIE

MAŁO
SKUTECZNE

3
DZIAŁANIE
SKUTECZNE

4
DZIAŁANIE

BARDZO
SKUTECZNE

Budowanie
atmosfery zaufania
(na przykład poprzez
szczere rozmowy
na temat bhp,
deklarowanie chęci
pomocy z zakresu bhp)

Tak

Nie

Budowanie współpracy
(na przykład poprzez
organizowanie
spotkań o tematyce
bhp, możliwość
podejmowania działań
 grupowych w zakresie
bhp)

Tak

Nie

Udział grupy
w rozwiązywaniu
konfliktów związanych
z bezpieczeństwem
wykonywanej pracy

Tak

Nie

Pokazywanie
współpracownikom
w jaki sposób
bezpiecznie wykonywać
czynności na stanowisku
pracy

Tak

Nie

III. Zaangażowanie kierownictwa – pytania dotyczące między innymi przekazy-

wania procedur i instrukcji, udzielanych pełnomocnictw i uprawnień, egze-
kwowania przestrzegania przepisów bhp; nadzoru i kontroli nad prawidło-
wym i bezpiecznym przebiegiem prac, stosowania działań popularyzujących

111

tematykę bhp w przedsiębiorstwie, postaw z zakresu bhp, sugestii w kwestii
zmian.

Przykładowe pytanie:
Proszę o weryfikację występowania w przedsiębiorstwie i ocenę wymienionych działań
w zakresie zaangażowania kierownictwa na rzecz bezpiecznych warunków pracy.

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności działań przyczyniających się
do podniesienia zaangażowania kierownictwa na rzecz

bezpiecznych warunków pracy

1
DZIAŁANIE

NIESKUTECZNE

2
DZIAŁANIE

MAŁO
SKUTECZNE

3
DZIAŁANIE
SKUTECZNE

4
DZIAŁANIE

BARDZO
SKUTECZNE

Kierownictwo podejmuje
działania popularyzujące
tematykę bhp

Tak

Nie

Kierownictwo stosuje się
do wszystkich wymogów
bhp (jest wzorem
do naśladowania
dla pracowników)

Tak

Nie

Kierownictwo traktuje
kwestie bezpieczeństwa
pracowników jako cel
nadrzędny

Tak

Nie

Kierownictwo poszukuje
nowych rozwiązań
w zakresie bhp mających
na celu poprawę
warunków pracy
(na przykład: nowoczesne
środki ochrony zbiorowej)

Tak

Nie

IV. Otwarta i szczera komunikacja – pytania dotyczące między innymi kanałów

przepływu informacji, stosowanych formach komunikacji, szybkości przepły-
wu informacji, metod skutecznej informacji, oceny zdolności komunikowania
się przełożonych z pracownikami, barier w komunikacji, komunikacji werbal-
nej i niewerbalnej, sugestii w kwestii zmian.

Przykładowe pytanie:
Proszę o weryfikację występowania w przedsiębiorstwie i ocenę wymienionych działań
w zakresie komunikacji między pracownikami związanych ze sferą bezpieczeństwa
i higieny pracy.

112

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności działań przyczyniających się
do poprawy komunikacji przedsiębiorstwie w zakresie bhp

1
DZIAŁANIE

NIESKUTECZNE

2
DZIAŁANIE

MAŁO
SKUTECZNE

3
DZIAŁANIE
SKUTECZNE

4
DZIAŁANIE

BARDZO
SKUTECZNE

Rozmowy na temat bhp
Tak

Nie

Kluczowe zalecenia
dotyczące zagadnień
związanych z bhp
przekazywane na piśmie

Tak

Nie

Informacje przekazywane
na bieżąco w sposób
dokładny, rzetelny
i zrozumiały

Tak

Nie

Komunikacja w zakresie
bhp w przedsiębiorstwie
to „dialog” a nie
„monolog”

Tak

Nie

V. Partycypacja pracowników – pytania dotyczące między innymi włączania

pracowników w przeprowadzanie oceny ryzyka zawodowego, możliwości
zgłaszania zagrożeń i niebezpiecznych warunków pracy, możliwości współ-
tworzenia polityki bhp, poziomu ważności opinii pracowników, sugestii
w kwestii zmian.

Przykładowe pytanie:
Proszę o weryfikację występowania w przedsiębiorstwie i ocenę wymienionych działań
w zakresie partycypacji pracowników w podejmowaniu decyzji dotyczących bhp.

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności działań przyczyniających się
do partycypacji pracowników w podejmowaniu

decyzji dotyczących bhp

1
DZIAŁANIE

NIESKUTECZNE

2
DZIAŁANIE

MAŁO
SKUTECZNE

3
DZIAŁANIE
SKUTECZNE

4
DZIAŁANIE

BARDZO
SKUTECZNE

Pracownicy ponoszą
odpowiedzialność
za stan bezpieczeństwa
na stanowisku pracy

Tak

Nie

Pracownicy wnoszą swoje
uwagi do treści
dokumentacji z zakresu
bhp, które są uwzględniane

Tak

Nie

113

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności działań przyczyniających się
do partycypacji pracowników w podejmowaniu

decyzji dotyczących bhp

1
DZIAŁANIE

NIESKUTECZNE

2
DZIAŁANIE

MAŁO
SKUTECZNE

3
DZIAŁANIE
SKUTECZNE

4
DZIAŁANIE

BARDZO
SKUTECZNE

Pracownicy mają możliwość
rozwiązywania
problemów dotyczących
bezpieczeństwa pracy
wspólnie z kierownictwem

Tak

Nie

Pracownicy mają wpływ
na decyzje w zakresie bhp,
które podejmuje
kierownictwo

Tak

Nie

VI. Edukacja z zakresu bhp – pytania dotyczące między innymi zakresu, ilości

a przede wszystkim jakości szkoleń bhp, czasu przeznaczonego na szkolenia
i edukację, zastosowania w praktyce uzyskanych na szkoleniu informacji, bra-
ków merytorycznych w treści szkolenia, ogólnego poziomu wiedzy z zakresu
bhp, innych niż szkolenie w pracy źródeł informacji na temat bhp, zapoznania
się z opisem stanowiska pracy oraz kartą ryzyka zawodowego, stosunku
do szkoleń, sugestii w kwestii zmian.

Przykładowe pytanie:
Proszę o weryfikację występowania w przedsiębiorstwie i ocenę wymienionych działań
w zakresie edukacji z zakresu bhp.

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności działań przyczyniających się
do poprawy edukacji z zakresu bhp

1
DZIAŁANIE

NIESKUTECZNE

2
DZIAŁANIE

MAŁO
SKUTECZNE

3
DZIAŁANIE
SKUTECZNE

4
DZIAŁANIE

BARDZO
SKUTECZNE

Oprócz szkoleń obowiąz-
kowych przeprowadzane
są szkolenia dodatkowe

Tak

Nie

Dostosowywanie zakresu
szkolenia do konkretnych
warunków panujących
w zakładzie

Tak

Nie

Zróżnicowanie zakresu
szkolenia pod kątem
różnych grup zawodowych

Tak

Nie

Ścisłe przestrzeganie
doboru grup odbywających
szkolenie do tematyki
szkolenia

Tak

Nie

114

VII. Analiza wypadków – pytania dotyczące między innymi postrzegania przyczyn
wypadków, niebezpiecznych miejsc w zakładzie, zachowań wymuszających
niebezpieczne działania prowadzące do wypadków, świadomości zagrożeń
prowadzących do wypadków, wypadków mających miejsce na terenie zakła-
du pracy, stosowania środków ochrony indywidualnej, procedur bezpiecznej
pracy, znajomości działań ograniczających ryzyko zawodowe i wypadki przy
pracy, sugestii w kwestii zmian.

Przykładowe pytanie:
Proszę o weryfikację występowania w przedsiębiorstwie i ocenę wymienionych działań
w zakresie i działań zapobiegających wypadkom w pracy.

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności działań w zakresie informowania
o wypadkach na terenie zakładu i działań zapobiegawczych

1
DZIAŁANIE

NIESKUTECZNE

2
DZIAŁANIE

MAŁO
SKUTECZNE

3
DZIAŁANIE
SKUTECZNE

4
DZIAŁANIE

BARDZO
SKUTECZNE

Zapewnienie
środków ochronnych

Tak

Nie

Znajomość
procedur i instrukcji
pracy na stanowisku

Tak

Nie

Bezpośredni nadzór
nad działaniami
pracowników pod kątem
bezpiecznych zachowań

Tak

Nie

Ograniczenie ekspozycji
pracowników
na działanie czynników
szkodliwych

Tak

Nie

Monitorowanie
warunków pracy

Tak

Nie

Utrzymanie ładu
i porządku
na stanowisku pracy

Tak

Nie

VIII. Metryczka – pytanie dotyczące między innymi: płci, wieku, wykształcenia,

stażu pracy, stanowiska pracy.
W ramach poszczególnych części opracowywane są pytania, mające na celu uzy-

skanie pożądanych informacji. Zagadnienia zawarte w kwestionariuszu powinny być
sformułowane w sposób jednoznaczny, jasny, przystępny i niebudzący wątpliwości
interpretacyjnych. Badaniem powinni być objęci pracownicy wszystkich szczebli orga-
nizacji tak, by uzyskać przekrój postrzegania kwestii bhp z różnych punktów widzenia.

115

Każde pytanie w kwestionariuszu (z wyłączeniem metryczki) składa się z dwóch
części. Część pierwsza dotyczy podejmowania przez przedsiębiorstwo wskazanych
działań, a druga pozwala na ocenę skuteczności tych działań w zakresie bezpieczeń-
stwa w organizacji. Każde odpowiedź (kafeteria) ma taką samą wagę (1), a różnicowa-
nie punktów odbywa się na podstawie wskazanej skuteczności określonej w skali 1-4,
gdzie 1 oznacza działanie mało skuteczne, a 4 działanie bardzo skuteczne w kształto-
waniu kultury bezpieczeństwa w zakładzie pracy.

Kolejnym krokiem, po przeprowadzeniu badania na podstawie kwestionariusza,
jest obliczenie iloczynu stosowania w przedsiębiorstwie wskazanych działań i oceny
ich skuteczności (tabela 2.8).

Tabela 2.8. Układ budowy kwestionariusza w ramach Badania Kultury

Czy
przedsiębiorstwo

podejmuje
wskazane
działania?

Ocena skuteczności
…………………………………..

1 2 3 4

DZIAŁANIE
NIESKUTECZNE

DZIAŁANIE
MAŁO

SKUTECZNE

DZIAŁANIE
SKUTECZNE

DZIAŁANIE
BARDZO

SKUTECZNE
PD DN  1 DMS  2 DS  3 DBS  4

……………........…………
…………...........…………
………………………………

Tak

Nie

Źródło: opracowanie własne.

Podkreślenia wymaga fakt, że zastosowany w konstrukcji pytania podział na dwie
części, umożliwia nie tylko ocenę poziomu kultury bezpieczeństwa w przedsiębior-
stwie („Czy przedsiębiorstwo podejmuje wskazane działania?”), ale również wskazanie
działań, które według uczestników badania skutecznie przyczyniłyby się do podniesie-
nia poziomu kultury bezpieczeństwa, a w przypadku braku istnienia kultury bezpie-
czeństwa do podjęcia działań na jej rzecz.

Ostatnim etapem Badania Kultury jest obliczenie wyniku końcowego z wykorzy-
staniem następującej formuły:

      

 
 

KD N D MS D S D BS N

K

[(P D) (P D) (P D) (P D)]
BK 100%

L 1 4
 (2)

gdzie:
BK – Badanie Kultury (wynik końcowy),
PD – Podejmowanie działania w przedsiębiorstwie (PD=0, gdy przedsiębiorstwo nie

podejmuje wskazanego działania; PD=1, gdy przedsiębiorstwo podejmuje wska-
zane działanie),

116

DN – Działanie nieskuteczne (DN=0, gdy ocena „działanie nieskuteczne” nie została
zaznaczona DN=1, gdy ocena „działanie nieskuteczne” została zaznaczona),

DMS – Działanie mało skuteczne (DMS=0, gdy ocena „działanie mało skuteczne” nie została
zaznaczona DMS=1, gdy ocena „działanie mało skuteczne” została zaznaczona),

DS – Działanie skuteczne (DS=0, gdy ocena „działanie skuteczne” nie została zazna-
czona DS=1, gdy ocena „działanie skuteczne” została zaznaczona),

DBS – Działanie bardzo skuteczne (DBS=0, gdy ocena „działanie bardzo skuteczne” nie
została zaznaczona DBS=1, gdy ocena „działanie bardzo skuteczne” została za-
znaczona),

NK – Zbiór kategorii (kafeterii),
LK – Liczba zastosowanych w kwestionariuszu wariantów odpowiedzi (kafeterii),
1 – Stała waga określona dla jednej odpowiedzi,
4 – Maksymalna możliwa do uzyskania ocena skuteczności.

Zestawienie wyników Badania Platformy oraz Badania Kultury
Badanie Platformy ma charakter indywidualny dla każdego przedsiębiorstwa, ponie-
waż zbiór dokumentacji w zakresie bhp może się różnić (wyłączając dokumentację
obowiązkową). Natomiast dobór pytań do Badania Kultury uzależniony jest od branży
i specyfiki zakładu pracy. Wartością maksymalną zarówno w Badaniu Platformy i Ba-
daniu Kultury jest 100%. Uzyskane wyniki obu badań przenoszone są na układ współ-
rzędnych. Na osi odciętych oznaczana jest wartość procentowa otrzymana z Badania
Platformy (BP), natomiast na osi rzędnych – wartość procentowa z Badania Kultury
(BK), (rysunek 2.12).

Rysunek 2.12. Platforma Kultury BHP – układ współrzędnych

Źródło: opracowanie własne.

117

Na rysunku 2.12 oznaczone zostało przykładowe przedsiębiorstwo, które w ramach
przeprowadzonego badania Platforma Kultury BHP uzyskało następujące wyniki: Bada-
nie Platformy wynosi 80%, Badanie Kultury wynosi 60%. Przedsiębiorstwo to na układzie
współrzędnych znajduje się w polu oznaczonym numerem 4.

Rysunek 2.13. Macierz Platformy Kultury BHP

Źródło: opracowanie własne.

Następnie w celu sklasyfikowania przedsiębiorstwa pod kątem analizy uzyskanych

z obu pomiarów wyników, stosuje się Macierz Platformy Kultury BHP (rysunek 2.12),
zgodnie z którą przedsiębiorstwa można podzielić na cztery rodzaje:

 PRZEDSIĘBIORSTWO „ZACOFANIE” (słaba-niska) – charakteryzuje się słabym
fundamentem organizacyjno-technicznym, a więc zacofaniem w sferze bezpie-
czeństwa i higieny pracy. Po stronie „czynnika ludzkiego” brak jest przejawów
dbałości o kwestie bezpieczeństwa ochrony życia i zdrowia pracowników.

 PRZEDSIĘBIORSTWO „IGNORANCJA” (mocna-niska) – w tym przypadku in-
formacje zawarte w dokumentacji bhp wskazują na mocne podstawy mające
na celu zapewnienie bezpiecznych i higienicznych warunków pracy, a pra-
cownicy ignorują procedury i instrukcje, a tym samym przyczyniają się do ni-
skiego poziomu kultury bhp w zakładzie pracy.

 PRZEDSIĘBIORSTWO „NIEDBAŁOŚĆ” (słaba-wysoka) – otoczenie pracy
w przedsiębiorstwie, w wyniku niedbałości, stwarza niebezpieczne warunki
pracy. Pracownicy, pomimo niekorzystnego środowiska, przejawiają postawy
i zachowania probezpieczne.

 PRZEDSIĘBIORSTWO „AUTORYTET” (mocna-wysoka) – przedsiębiorstwo to
może być autorytetem dla innych, pod kątem zapewnienia bezpiecznych wa-

118

runków pracy, jak również poziomu świadomości pracowników w tym zakre-
sie. Zarówno otoczenie, jak i działania pracowników wskazują na umiejsco-
wienie bezpieczeństwa i higieny pracy w centrum zarówno sfery organizacyj-
no-technicznej, jak i psychospołecznej.

Pozycja w konkretnym polu Macierzy Platformy Kultury BHP nie jest pozycją stałą.
Poprzez podejmowanie odpowiednich działań z zakresu bhp przedsiębiorstwo może
przesuwać się w układzie współrzędnych, dążąc do osiągnięcia pozycji PRZEDSIĘBIOR-
STWA „AUTORYTET”. Przedsiębiorstwo charakteryzujące się mocną Platformą i wysoką
Kulturą nadal powinno pozostawać aktywne w dziedzinie bezpieczeństwa i higieny pra-
cy, umacniając i podnosząc tym samym poziom bhp na wszystkich płaszczyznach swojej
działalności i w świadomości swoich pracowników.

Niewątpliwą zaletą zaprezentowanej metody jest jej:
 kompleksowość – polega na syntetycznym podejściu do zagadnień z zakresu

bezpieczeństwa i higieny pracy;
 wszechstronność – umożliwia analizę zarówno poziomu bhp jak i kultury;
 interakcyjność – pozwala na wskazanie zależności pomiędzy zdiagnozowanym

stanem bhp a kulturą bhp;
 łatwość zastosowania – nie wymaga posiadania specjalistycznego sprzętu ani

dodatkowych kwalifikacji;
 uniwersalność – może być zastosowana w praktycznie każdym przedsiębior-

stwie bez względu na jego wielkość i specyfikę branży, w której funkcjonuje;
 rozdzielność – Badanie Platformy i Badanie Kultury mogą być prowadzone

rozdzielnie w zależności od potrzeb (w celu zbadania tylko i wyłącznie pozio-
mu bhp dokonywany jest Badanie Platformy);

 relatywnie niski koszt przeprowadzenia – stosowane w metodzie narzędzia
wymagają niskich nakładów finansowych;

 szybkość – przeprowadzenie i analiza uzyskanych wyników odbywa się w bar-
dzo krótkim czasie ze względu na standaryzację użytych w badaniu narzędzi.

Dodatkowo dzięki uzyskanym wynikom wskazywane są silne i słabe strony
w zakresie bhp leżące w sferze organizacyjno-technicznej (Platforma BHP) i sferze
psychospołecznej (Kultura BHP). Możliwe jest zatem zastosowanie odpowiednich
działań korygujących i naprawczych, jak również profilaktyki mającej na celu podnie-
sienie poziomu bhp i kultury w przedsiębiorstwie.

119

3. SYSTEM ZARZĄDZANIA
BEZPIECZEŃSTWEM I HIGIENĄ PRACY
NARZĘDZIEM KSZTAŁTOWANIA KULTURY
BEZPIECZEŃSTWA ORGANIZACJI

Joanna Ejdys

3.1. Międzynarodowe standardy zarządzania bezpieczeństwem
i higieną pracy

Nurt związany z organizowaniem bezpiecznych warunków egzystencji, a zwłaszcza
bezpiecznych warunków pracy pojawił się w Polsce pod koniec lat osiemdziesiątych
XX wieku. Działaniom tym nadano nazwę zarządzania bezpieczeństwem. W literaturze
anglojęzycznej i polskiej rozróżnia się pojęcia bezpieczeństwa pracy i higieny pracy
(occupational health and safety management). Bezpieczeństwo związane jest wów-
czas z ochroną życia, natomiast higiena z ochroną zdrowia. Zarządzanie bezpieczeń-
stwem jest sposobem zarządzania ryzykiem zawodowym w organizacji.153 Powinno
być ono postrzegane jako proces podejmowania decyzji, uwzględniający kryteria bez-
pieczeństwa oraz jako proces zapewniający osiągnięcie zakładanego stanu na akcep-
towalnym przez pracowników poziomie ryzyka.154

Norma PN-N-18001: 2004 definiująca bezpieczeństwo i higienę pracy jako stan
warunków i organizacji pracy oraz zachowań pracowników zapewniających wymaga-
ny poziom ochrony zdrowia i życia przed zagrożeniami występującymi w środowisku
pracy155 jednoznacznie wskazuje, że przedmiotem zainteresowania w systemie zarzą-
dzania bhp jest pracownik, który narażony jest na czynniki uciążliwe, szkodliwe i nie-

153 L. Harms-Ringdahl, Relationships between accident investigations, risk analysis, and safety man-
agement „Journal of Hazardous Materials” 2004 Vol. 111, No. 1-3.

154 R. Kennedy, B. Kirwan, Development of a Hazard and Operability-based method for identifying safety
management vulnerabilities in high risk systems „Safety Science" 1998 Vol. 30, No. 3, pp. 249-274.

155 PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania, PKN, Warszawa
2004, s. 7.

120

bezpieczne. Celem systemu zarządzania bhp powinno być zmniejszenie tego narażenia
miedzy innymi poprzez zapewnienie bezpiecznych warunków w środowisku pracy.

Sposób zapewniania przez pracodawców bezpiecznych warunków pracy jest ściśle
związany z przyjętą w organizacji strategią zarządzania. W odniesieniu do bezpieczeń-
stwa i higieny pracy stosowane są równocześnie dwie strategie:

 strategia proaktywna – (prewencyjna lub zapobiegawcza), która koncentruje
się na stworzeniu bezpiecznych miejsc i warunków pracy;

 strategia reaktywna – obejmująca między innymi badania powypadkowe, plany
ratowniczo-operacyjne na wypadek awarii, działania łagodzące skutki.156

Coraz częściej strategie zarządzania bhp są realizowane z wykorzystaniem znor-
malizowanego podejścia. Międzynarodowa Organizacja Standaryzacji (International
Organization for Standardization – ISO) jest instytucją o charakterze międzynarodo-
wym, zajmującą się opracowywaniem i wdrażaniem norm dotyczących różnych aspek-
tów życia społeczno-gospodarczego. Biorąc po uwagę rosnące w poszczególnych
krajach zainteresowanie normami, wytycznymi w zakresie bezpieczeństwa i higieny
pracy, ISO w 1996 roku przeanalizowała potrzebę podjęcia procesu normalizacji sys-
temów zarządzania bezpieczeństwem i higieną pracy w skali międzynarodowej.
W wyniku szeregu spotkań oraz wyników głosowania w 1997 roku podjęto decyzję
o niepodejmowaniu przez ISO dalszych prac nad normalizacją wymagań dotyczących
systemów zarządzania bhp. Głównym powodem tej decyzji były istotne różnice
w sposobach i kulturze zarządzania bhp istniejące między krajami wysoko rozwinięty-
mi a rozwijającymi się, wyrażające się przede wszystkim w odmiennych rozwiązaniach
systemów prawnych.157 Powyższe stanowisko zostało podtrzymane również w 2000
roku, kiedy Brytyjski Instytut Normalizacyjny (British Standards Institute – BSI)
ponownie wystąpił z wnioskiem o podjęcie działań w tym zakresie.

Pomimo, że ISO do chwili obecnej nie opracowało międzynarodowej normy doty-
czącej systemów zarządzania bezpieczeństwem pracy, istnieją wytyczne w tym zakre-
sie opracowane przez inne organizacje międzynarodowe. Można wymienić następują-
ce normy o charakterze międzynarodowym:

 OHSAS 18001: 2007 Occupational health and safety management systems
– Requirements, opracowany przez BSI, Londyn 2007;

 ILO–OSH 2001 Guidelines on Occupational Safety and Healthy Management
System. Dokument opracowany przez Międzynarodowe Biuro Pracy (Interna-
tional Labour Organization – ILO), Geneva 2001.

Powyższe dokumenty nie powstały w wyniku formalnego procesu normalizacyj-
nego, realizowanego przez ISO. Są to jednak dokumenty o charakterze międzynaro-
dowym ustanawiające wytyczne w zakresie wdrażania i doskonalenia systemów za-

156 J. Ejdys, A. Lulewicz, J. Obolewicz, Zarządzanie bezpieczeństwem w przedsiębiorstwie, Wyd. Poli-
techniki Białostockiej, Białystok 2008, s. 54.

157 Podstawy systemowego zarządzania bezpieczeństwem i higieną pracy, red. D. Podgórski,
Z. Pawłowska, CIOP, Warszawa 2004.

121

rządzania bezpieczeństwem i higieną pracy. We wstępie do drugiego dokumentu
znajduje się zapis informujący, że praktyczne zalecenia zawarte w wytycznych są prze-
znaczone dla wszystkich osób odpowiedzialnych za zarządzanie bezpieczeństwem
i higieną pracy. Nie mają one mocy prawnej ani też nie mają na celu zastąpienia prawa
krajowego, przepisów czy norm. Pracodawca jest odpowiedzialny za organizację dzia-
łań w zakresie bezpieczeństwa i higieny pracy, a wprowadzenie systemu zarządzania
bezpieczeństwem i higieną pracy jest skutecznym sposobem wypełniania tego obo-
wiązku.158

Wytyczne ILO–OSH 2001 przeznaczone są do stosowania na dwóch poziomach:
krajowym i organizacyjnym (przedsiębiorstwa). Stanowi to zasadniczą różnicę w sto-
sunku do innych norm dotyczących systemów zarządzania bhp, które odnoszą się
wyłącznie do poziomu organizacji. Wytyczne na poziomie państwa dotyczą utworze-
nia i funkcjonowania krajowych struktur odpowiedzialnych za upowszechnianie sys-
temowego podejścia do zarządzania bhp. Postanowienia te obejmują w szczególności:

 powołanie krajowej jednostki kompetentnej do formułowania i realizowania
polityki państwa dotyczącej wdrażania i upowszechniania systemów zarzą-
dzania bhp;

 sformułowanie spójnej polityki państwa w zakresie systemów zarządzania bhp;
 ustanowienie krajowych i branżowych wytycznych dotyczących dobrowolne-

go wdrażania i utrzymywania systemów zarządzania bhp w przedsiębior-
stwach.159

System OHSAS 18001: 2007 został oparty na koncepcji ciągłego doskonalenia E.W.
Deminga określanej pod hasłem: planuj-wykonuj-sprawdzaj-działaj (Plan-Do-Check-
Ack – PDCA), (rysunek 3.1).

Standard OHSAS 18001: 2007 określa wymagania dla systemu zarządzania bezpie-
czeństwem i higieną pracy, pozwalającego organizacji na kontrolowanie ryzyka zawo-
dowego i poprawę wyników w obszarze bhp. Wytyczne OHSAS mają zastosowanie dla
każdej organizacji, która chce:

 wdrożyć system zarządzania bhp w celu eliminacji lub minimalizacji ryzyka za-
wodowego związanego z narażeniem pracowników i innych zainteresowanych
stron na zagrożenia związane z prowadzona przez organizację działalnością;

 wdrożyć, utrzymywać i ciągle doskonalić system zarządzania bhp;
 potwierdzić zgodność swoich działań z przyjętą polityką w zakresie bhp;
 zademonstrować zgodność z wymaganiami normy OHSAS.160

158 ILO–OSH 2001 Guidelines on Occupational Safety and Healthy Management System, ILO, Geneva 2001.
159 Podstawy systemowego zarządzania..., op. cit.
160 OHSAS 18001 Occupational health and safety management systems – Requirements, BSI, Londyn 2007.

122

Wprowadzone przez Ishikawę dodatkowe elementy zostały oznaczone kolorem szarym

Rysunek 3.1. Cykl Deminga uzupełniony przez K. Ishikawę

Źródło: R. Welford, Corporate environmental management, Earthscan Publication, London 1996;
K. Ishikawa, What is Total Quality Control?, Prentice Hall Inc., Englewood Cliffs, New Jersey 1985.

Opracowana przez Brytyjski Instytut Standaryzacji norma OHSAS 18001: 2007 jest

kolejnym wydaniem normy, która w istniejącej wersji została wzorowana na normie
ISO 14001 dotyczącej systemu zarządzania środowiskowego. Porównanie struktury
obu norm wskazuje, że autorom normy dotyczącej systemu zarządzania bhp zależało
na jej dostosowaniu do już popularnej normy ISO 14001.

Zarówno w ILO OSH 2001, jak i normie OHSAS 18001 zostały przedstawione wy-
tyczne w zakresie systemowego podejścia do problematyki bezpieczeństwa i higieny
pracy w organizacji. Porównanie wymagań określonych w wytycznych ILO OSH 2001
oraz w wytycznych OHSAS 18001 przedstawiono w tabeli 3.1.

Tabela 3.1. Porównanie wymagań ILO OSH i OHSAS 18001

Punkt
normy OHSAS 18001: 2007 Punkt

normy ILO OSH 2001

 Wprowadzenie -
3.0

Wprowadzenie
System zarządzania bezpieczeństwem
i higiena pracy w organizacji

 Przedmowa Międzynarodowa Organizacja Pracy
1 Zakres 1.0 Cele
2 Publikacje – Wykaz literatury
3 Terminy i definicje – Słownictwo
4 System zarządzania bhp –
4.1. Ogólne wymagania 3.0 System zarządzania bhp w organizacji

123

Punkt
normy OHSAS 18001: 2007 Punkt

normy ILO OSH 2001

4.2. Polityka bhp 3.1
3.16

Polityka bhp
Ciągłe doskonalenie

4.3 Planowanie Planowanie i wdrożenie
4.3.1 Identyfikacja zagrożeń, ocena ryzyka

zawodowego, zakres nadzoru (kontroli)
3.7
3.8
3.10
3.10.1
3.10.2

Wstępny przegląd
System planowania, rozwoju i wdrażania
Zapobieganie zagrożeniom
Zapobieganie i mierniki nadzoru
Zarządzanie zmianami

4.3.2 Wymagania prawne i inne 3.7.2
3.10.1

Wstępny przegląd
Zapobieganie i mierniki kontroli

4.3.3 Cele i programy 3.8
3.9
3.16

System planowania, rozwoju i wdrażania
Cele bhp
Ciągłe doskonalenie

4.4 Wdrożenie i funkcjonowanie
4.4.1 Zasoby, odpowiedzialność, zadania,

kompetencje
3.3
3.8
3.16

Odpowiedzialność i
System planowania, rozwoju i wdrażania
Ciągłe doskonalenie

4.4.2 Kompetencje, szkolenie i świadomość 3.4 Kompetencje i szkolenia
4.4.3 Komunikacja, udział społeczny konsultacje 3.2

3.6
Udział pracowników
Komunikacja

4.4.4 Dokumentacja 3.5 Dokumentacja systemu zarządzania bhp
4.4.5 Nadzór nad dokumentacją 3.5 Dokumentacja systemu zarządzania bhp
4.4.6 Sterowanie operacyjne 3.10.2

3.10.4
3.10.5

Zarządzanie zmianą
Dostawy
Umowy

4.4.7 Gotowość i reagowanie na wpadki
przy pracy

3.10.3 Zapobieganie wypadkom, gotowość
i reagowanie na wpadki przy pracy

4.5 Sprawdzenie – Ocena
4.5.1 Pomiar wyników i monitoring 3.11 Monitorowanie wyników i pomiar
4.5.2

Ocena zgodności – –

4.5.3 Badanie wypadków przy pracy, niezgodno-
ści, działania korygujące i zapobiegawcze – –

4.5.3.1 Badania wypadków przy pracy 3.12

3.16

Badanie wypadków przy pracy, urazów,
chorób zawodowych
Ciągłe doskonalenie

4.5.3.2 Niezgodności, działania korygujące
i zapobiegawcze

3.15 Działania korygujące i zapobiegawcze

4.5.4 Nadzór nad zapisami 3.5 Dokumentacja systemu zarządzania bhp
4.5.5 Audyty wewnętrzny 3.13 Audyt wewnętrzny
4.6 Przegląd zarządzania 3.14

3.16
Przegląd zarządzania
Ciągłe doskonalenie

Źródło: opracowanie własne na podstawie: OHSAS 18001 Occupational health and safety management
systems – Requirements, BSI, London 2007; ILO–OSH 2001 Guidelines on Occupational Safety and Healthy
Management System, ILO, Geneva 2001.

124

W wielu państwach dokonano tłumaczenia powyżej omawianych dokumentów lub
opracowano na ich podstawie normy o charakterze krajowym (tabela 3.2).

Tabela 3.2. Przykłady krajowych norm określających wymagania dla systemu zarządzania bhp

Kraj Numer normy Tytuł

Australia
AS/NZS 4804:2001

Occupational Health and Safety Management Systems
– General Guidelines on Principles, systems and sup-
porting techniques

AS/NZS 4801:2001 Occupational Health & Safety Management Systems –
specifications with guidance for use

Wielka Brytania BS OHSAS 18001 Occupational Health and Safety

Dania DS/OHSAS 18001: 2004 Occupational Health & Safety Management Systems

Indie IS 18001:2000 Occupational Health and Safety Management Systems
– Specification with Guidance for use

USA ANSI/AIHA Z10-2005 Occupational Health and Safety Management Systems

Źródło: opracowane własne.

W Polsce Centralny Instytut Ochrony Pracy przetłumaczył wytyczne ILO na język
polski i wydał je w publikacji Wytyczne do systemów zarządzania bezpieczeństwem
i higieną pracy.161 Polski Komitet Normalizacyjny (PKN) już w 1998 roku zainicjował
prace normalizacyjne mające na celu sformułowanie wymagań i wytycznych w zakre-
sie wdrażania i doskonalenia systemów zarządzania bezpieczeństwem i higieną pracy.
W lutym 1998 roku w ramach PKN powołano Normalizacyjną Komisję Problemową
nr 276 do spraw zarządzania bezpieczeństwem i higieną pracy. W wyniku podjętych
prac ustanowiono serię norm PN-N-18000, obejmującą w chwili obecnej cztery doku-
menty:

 PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wyma-
gania.162

 PN-N-18002 Systemy zarządzania bezpieczeństwem i higieną pracy. Ogólne
wytyczne oceny ryzyka zawodowego.

 PN-N-18004 Systemy zarządzania bezpieczeństwem i higieną pracy. Wytyczne.
 PN-N-18011 Systemy zarządzania bezpieczeństwem i higieną pracy. Wytyczne

audytowania.

161 Wytyczne do systemów zarządzania bezpieczeństwem i higieną pracy, ILO–OSH 2001, CIOP, War-

szawa 2001. Polska publikacja w formie pliku PDF jest dostępna na stronie internetowej Międzynarodo-
wego Biura Pracy www.ilo.org. [Data wejścia: 12-04-2008].

162 Pierwsze wydanie normy PN-N-18001 zostało ustanowione przez Polski Komitet Normalizacyjny
w 1999 roku. Wersja z 2004 roku jest drugim wydaniem normy dostosowanym do wymagań Międzynaro-
dowej Organizacji Pracy ILO–OSH 2001. Certyfikaty systemów zarządzania potwierdzające zgodność
z PN-N-18001: 1999 zachowały swoją ważność do czasu wygaśnięcia określonego w certyfikacie lub
do czasu wydania nowego certyfikatu.

125

Sformalizowane systemy zarządzania bezpieczeństwem i higieną pracy stanowią
zbiór zasad i powiązanych ze sobą elementów ogólnego systemu zarządzania przed-
siębiorstwem zapewniających osiągnięcie celów organizacji w zakresie poprawy wa-
runków bezpieczeństwa zarówno pracowników, jak i otoczenia.

Norma PN-N-18001: 2004 zawiera wymagania dla systemu zarządzania bezpie-
czeństwem pracy, który może zostać poddawany zewnętrznej weryfikacji przez nieza-
leżne akredytowane instytucje celem uzyskania potwierdzenia zgodności z wymogami
normy i uzyskania certyfikatu zgodności. Pozostałe normy są normami omawiającymi
narzędzia doskonalenia systemu zarządzania bezpieczeństwem pracy. Nie stanowią
one podstawy procedury certyfikacji. Norma PN-N-18004 jest uszczegółowieniem
normy PN-EN-18001; jest rozbudowaną, uzupełnioną licznymi praktycznymi wska-
zówkami normą opisującą, jak wdrożyć system. Przedsiębiorstwa coraz częściej sta-
wiają sobie za zadanie osiągnięcie zgodności z wymogami – zaleceniami normy
PN-N-18004 – celem doskonalenia istniejącego systemu. Norma PN-N-18011: 2006
przeznaczona jest do stosowania przez audytorów w trakcie audytów systemu zarzą-
dzania bezpieczeństwem i higiena pracy. Określa ona wytyczne dotyczące procesu
audytowania oraz definiuje kompetencje audytorów i zakres wiedzy niezbędny
do zapewnienia prawidłowego przebiegu audytów.

System zarządzania bezpieczeństwem i higieną pracy163, którego wymagania
zostały sprecyzowane w polskiej normie PN-N-18001: 2004, zapewnia minimalizację
ryzyka wystąpienia zagrożenia na stanowisku pracy poprzez likwidację zagrożeń
u źródła.

Wymagania powyższych norm stanowią zestaw elementów systemu zarządzania,
którego realizacja powinna ułatwić właściwe prowadzenie każdego typu działalności
w aspekcie bhp. Są to więc nie tylko wymagania normy, z których należy „rozliczyć”
się przed audytorem, ale przede wszystkim, są to wytyczne i zalecenia, przydatne
do praktycznego działania w sferze bhp, spełniania przepisów prawnych w tym zakre-
sie oraz aktywnego tworzenia właściwych warunków dla pracowników w środowisku
pracy.164

Systemy zarządzania bezpieczeństwem i higieną pracy stanowią jeden z etapów
rozwijającego się podejścia do problematyki bhp. Zainteresowanie systemami pojawi-
ło się, gdy zaobserwowano, że samo inwestowanie w technologie, wyposażenie oraz
podejmowanie działań zapewniających zgodność z przepisami prawnymi nie są na tyle

163 System zarządzania bezpieczeństwem i higieną pracy PN-N-18001 jest to ogólna część systemu za-

rządzania, która obejmuje strukturę organizacyjną, planowanie, odpowiedzialność, zasady postępowania,
procedury, procesy i zasoby potrzebne do opracowania, wdrażania, realizowania, przeglądu i utrzymywa-
nia polityki bezpieczeństwa i higieny pracy.

164 A. Kowalkow, Norma PN-N 18001: 2004 naturalną i skuteczną metodą doskonalenia systemów za-
rządzania bezpieczeństwem i higieną zgodnych z wytycznymi Międzynarodowej Organizacji Pracy
[w:] Doświadczenia i efekty funkcjonowania systemów zarządzania jakością w przedsiębiorstwach, red.
M. Gierzyńska-Dolna, B. Kondyba-Szymański, Wyd. Politechniki Częstochowskiej, Częstochowa 2004, s. 139.

126

skuteczne, by wyeliminować niepożądane zachowania wśród pracowników. Z czasem
organizacje zaczęły podejmować szereg działań w kierunku podnoszenia kompetencji
pracowników i oceny ryzyka zawodowego co w konsekwencji doprowadziło o zainte-
resowania procesem kształtowania kultury bezpieczeństwa pracy. Zmianie w czasie
podejścia do rozwiązywania problemów w obszarze bhp towarzyszyło obniżanie się
wskaźnika wypadków przy pracy (rysunek 3.2).

Rysunek 3.2. Proces zmian podejścia do zagadnień bhp

Źródło: P. Hudson, Implementing a safety culture in a major multi-national „Safety Science” 2007 Vol. 45,
No. 6, p. 700.

Kultura bezpieczeństwa i higieny pracy organizacji może być kształtowana z wyko-

rzystaniem systemu zarządzania bhp omówionego w normie PN-N-18001. Wdrażając
system zarządzania bhp organizacje powinny zwracać szczególną uwagę na elementy,
które kształtują w dłuższej perspektywie czasowej kulturę bezpieczeństwa organizacji.
W ramach systemu zarządzania można jednocześnie wypracować narzędzie wykorzy-
stywane do pomiaru kultury bhp.

Uwzględniając perspektywę czasową, znormalizowane systemy w krótkim okresie
wpływają na poprawę stanu środowiska pracy, wyposażenia na stanowiskach pracy,
a w dłuższej perspektywie powinny zapewnić ukształtowanie wysokiego poziomu
kultury bezpieczeństwa w organizacji.

127

3.2. Wymagania systemu zarządzania bezpieczeństwem
i higieną pracy według normy PN-N-18001

Norma PN-N-18001 została opracowana przez Komitet Techniczny nr 276 do spraw
Zarządzania Bezpieczeństwem i Higieną Pracy i zatwierdzona przez prezesa Polskiego
Komitetu Normalizacyjnego 3 listopada 2004 roku. Podstawowym celem normy jest
wspomaganie działań na rzecz poprawy bezpieczeństwa i higieny pracy poprzez określe-
nie wymagań dotyczących skutecznego systemu zarządzania bhp. We wprowadzeniu do
normy wskazuje się, że sukces wdrożenia systemu zarządzania bhp uzależniony jest od
zaangażowania wszystkich służb na wszystkich poziomach organizacji, w szczególności
najwyższego kierownictwa, a także zapewnienia szerokiego współudziału pracowników
na etapie planowania, wdrażania i utrzymywania wszystkich elementów tego systemu.

Norma PN-N-18001 może być stosowana przez organizacje, których celem jest:
 wdrożenie, utrzymywanie i doskonalenie systemu zarządzania bezpieczeń-

stwem i higieną pracy;
 postępowanie zgodne z ustaloną we własnym zakresie polityką bezpieczeń-

stwa i higieny pracy;
 zadeklarowanie postępowania zgodnego z wymaganiami niniejszej normy;
 dążenie do uzyskania przez organizację potwierdzenia zewnętrznej zgodności

systemu zarządzania bhp z wymaganiami niniejszej normy.165
Norma dotyczy tych czynników bezpieczeństwa i higieny pracy, które organizacja

może nadzorować i na które może mieć wpływ.
W celu wdrożenia i utrzymania skutecznego systemu zarządzania bezpieczeń-

stwem i higieną pracy zaleca się przyjęcie przez organizację modelu ciągłego doskona-
lenia (rysunek 3.3).

Rysunek 3.3. Model systemu zarządzania bezpieczeństwem i higieną pracy
Źródło: PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania, PKN, Warszawa
2004, s. 7.

165 PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania, PKN, Warszawa 2004.

128

Powyższy model systemu zarządzania bhp określony w PN-N-18001 jest zgodny
z modelem Międzynarodowej Organizacji Pracy, którego wymagania określono
w poradniku ILO–OSH 2001 (rysunek 3.4).

Rysunek 3.4. Model systemu zarządzania bhp przyjęty w wytycznych MOP

Źródło: Wytyczne do systemów …, op. cit., s. 7.

Projektowanie, wdrażanie i funkcjonowanie systemu zarządzania bhp zgodnego
z wymogami normy PN-N-18001 polega w szczególności na:

 zidentyfikowaniu zagrożeń i ocenie ryzyka zawodowego występującego
na stanowiskach pracy;

 identyfikacji i aktualizacji wymogów prawnych dotyczących bhp;
 opracowaniu polityki bezpieczeństwa i higieny pracy;
 określeniu celów ogólnych i szczegółowych w zakresie bezpieczeństwa i hi-

gieny pracy spójnych z polityką bhp;
 opracowaniu planów zapewniających osiągnięcie przyjętych celów oraz za-

pewnienie zgodności z wymogami prawnymi bhp;
 wyznaczeniu osoby odpowiedzialnej za wdrożenie i utrzymanie systemu za-

rządzania bhp;
 opracowaniu i wdrożeniu programów szkoleniowych mających na celu pod-

noszenie poziomu świadomości pracowników w zakresie bhp;
 zaprojektowaniu i wdrożeniu wewnętrznego systemu komunikowania się

pomiędzy różnymi szczeblami i komórkami organizacji;
 zaprojektowaniu i wdrożeniu systemu komunikowania się z zainteresowany-

mi stronami;
 opracowaniu wymaganej normą dokumentacji (planów, procedur, polityki);
 opracowaniu procedury gotowości i reagowania na wypadki przy pracy;
 monitorowaniu warunków bezpieczeństwa i higieny pracy;

129

 wdrożeniu systemu wewnętrznych audytów mających na celu określenie,
czy system zarządzania bhp jest zgodny z zaplanowanymi działaniami i czy jest
właściwie wdrożony i utrzymany;

 przeprowadzeniu okresowych przeglądów systemu przez najwyższe kierow-
nictwo, mających na celu stwierdzenie zgodności systemu z wymogami nor-
my oraz ocenę skuteczności jego funkcjonowania.

W normie PN-N-18001 opisane zostały poszczególne elementy systemu zarządza-
nia bezpieczeństwem i higieną pracy stanowiące podstawę oceny systemu przez nie-
zależne zewnętrzne instytucje. Jednostka organizacyjna, która dąży do osiągnięcia
potwierdzenia zgodności posiadanego systemu z wymogami normy powinna spełnić
wszystkie obowiązki wynikające z jej zapisów. Wiele natomiast przedsiębiorstw jako
wzór systemu przyjmuje wymagania normy PN-N-18004 określającej wytyczne do
doskonalenia systemu zarządzania bezpieczeństwem i higieną pracy. Zakres normy
18004 jest zdecydowanie szerszy niż normy 18001, która określa tylko podstawowe
wymagania. Poniżej omówiono wymagania i wytyczne wdrażania i doskonalenia sys-
temu zarządzania bezpieczeństwem i higieną pracy odwołując się do dwóch analizo-
wanych norm.

Przegląd wstępny
Wstępny przegląd warunków zarządzania bezpieczeństwem i higieną pracy nie jest
elementem wymaganym przez normę PN-N 18001, lecz jest elementem zalecanym
przez normę PN-N 18004. Wstępny przegląd polega na określeniu istniejącego stanu
sposobów zarządzania w zakresie bezpieczeństwa i higieny pracy oraz generowanych
przez system rezultatów.

Norma zaleca, aby wstępny przegląd obejmował następujące elementy:
 identyfikację wymagań wynikających z przepisów prawnych i innych w odnie-

sieniu do działań organizacji, a w szczególności w odniesieniu do stanowisk
pracy oraz wyrobów i usług podlegających nadzorowi;166

 ocenę efektów działalności w zakresie bezpieczeństwa i higieny pracy w po-
równaniu z odpowiednimi przepisami, normami, wytycznymi oraz wewnętrz-
nymi kryteriami;

 analizę przypadków wystąpienia niezgodności z wymaganiami przepisów
prawnych (na przykład stwierdzonych przez organy nadzoru nad warunkami
pracy, organy Państwowej Inspekcji Pracy);

 identyfikację zagrożeń występujących na stanowiskach pracy oraz innych za-
grożeń związanych z jej działaniami, wyrobami lub usługami, które może nad-
zorować i na które może wpływać;

166 Prawidłowe wdrożenie i funkcjonowanie systemu wymaga ustanawiania i utrzymywania procedu-

ry identyfikacji i dostępu do aktualnych wymagań prawnych i innych norm dotyczących bezpieczeństwa
i higieny pracy, szczególnie w odniesieniu do działalności organizacji, stanowisk pracy oraz wyrobów
i usług podlegających jej nadzorowi lub na które może mieć wpływ.

130

 sprawdzenie wszystkich stosowanych sposobów postępowania w zakresie
bezpieczeństwa i higieny pracy;

 analizę danych dotyczących zaistniałych w organizacji wypadków przy pracy,
awarii oraz chorób zawodowych;

 oczekiwania i opinie zainteresowanych stron;167
 zasady funkcjonowania i procedury w ramach innych systemów zarządzania

funkcjonujących w organizacji, które mogą wpływać na wyniki działań w za-
kresie bezpieczeństwa i higieny pracy.168

Norma zaleca, by organizacje przeprowadzające wstępny przegląd dokumentowa-
ły cały proces i jego wyniki. Wyniki przeglądu wstępnego powinny stanowić podstawę
projektowania i wdrażania systemu zarządzania bezpieczeństwem i higieną pracy.
Pierwszym etapem wstępnego przeglądu jest zidentyfikowanie obszarów, które będą
poddawane przeglądowi. Organizacja powinna ustalić obszary, określone procesy lub
operacje będące przedmiotem przeglądu wstępnego. Narzędziem wykorzystywanym do
oceny stanu warunków bhp w trakcie wstępnego przeglądu są listy pytań kontrolnych.

Przedmiotem zainteresowania w trakcie przeprowadzania wstępnego przeglądu
może być również postrzegany przez pracowników poziom kultury bezpieczeństwa
pracy w organizacji. Stworzenie pracownikom możliwości swobodnych wypowiedzi,
na temat rzeczywistego i oczekiwanego poziomu kultury bezpieczeństwa może sta-
nowić w przyszłości kierunek doskonalenia systemów. Pracownicy niejednokrotnie
posiadający wieloletnie doświadczenie, często zdobywane w innych zakładach pracy,
mogą poprzez porównywanie istniejącej sytuacji w aktualnym miejscu pracy z sytuacją
w poprzednich zakładach, dokonać oceny, a przede wszystkim wskazać przykładowe
rozwiązania stosowane przez innych.

Zaangażowanie najwyższego kierownictwa i pracowników organizacji
w proces tworzenia, wdrażania, utrzymywania i doskonalenia
systemu zarządzania bhp
Osiągnięcie sukcesu w postaci wdrożonego i skutecznie funkcjonującego systemu
zarządzania bhp wymaga, aby najwyższe kierownictwo organizacji wykazało silne
i widoczne przywództwo oraz zaangażowanie w działania na rzecz bezpieczeństwa
i higieny pracy. W szczególności do zadań najwyższego kierownictwa należy:

 zapewnienie niezbędnych środków (rzeczowych, finansowych i ludzkich)
do zaprojektowania, wdrożenia i funkcjonowania systemu bhp;

 ustalenie i aktualizowanie polityki oraz celów bezpieczeństwa;
 przeprowadzenie okresowych przeglądów systemu zarządzania bezpieczeń-

stwem i higieną pracy;

167 Pojęcie „zainteresowane strony” obejmuje klientów, pracowników, właścicieli, organy nadzoru

nad warunkami pracy, związki zawodowe oraz całe społeczeństwo.
168 PN-N-18004 Systemy zarządzania bezpieczeństwem i higieną pracy. Wytyczne. PKN, Warszawa 2001.

131

 tworzenie warunków do otwartych konsultacji z pracownikami i ich przed-
stawicielami;

 informowanie pracowników i ich przedstawicieli o wszystkich aspektach bhp
związanych z wykonywaną przez nich pracą;

 wprowadzanie rozwiązań organizacyjnych, umożliwiających pracownikom i ich
przedstawicielom aktywne uczestnictwo w procesach planowania, wdrażania,
utrzymywania, sprawdzania działań korygujących i zapobiegawczych oraz
wszelkich innych działaniach na rzecz ciągłego doskonalenia systemu zarzą-
dzania bhp oraz realizacji polityki w zakresie bhp.169

Norma PN-N-18001: 2004 przypisuje istotne znaczenie zaangażowaniu pracowni-
ków w system zarządzania bezpieczeństwem i higieną pracy. Od ich zachowań w miej-
scu pracy i wiedzy na temat warunków zapewnienia bezpieczeństwa w środowisku pra-
cy zależy realizacja i skuteczność wdrożonego systemu zarządzania.

Odpowiedzialność za kształtowanie właściwej kultury bezpieczeństwa organizacji
spoczywa na przedstawicielach najwyższego kierownictwa. Przyjęte i akceptowane
przez najwyższe kierownictwo normy, reguły i zasady postępowania, wzorce zacho-
wań (artefakty behawioralne), sposób ich komunikowania pracownikom i egzekwo-
wania wśród pracowników (artefakty językowe) oraz zapewnienie fizycznych warun-
ków bezpieczeństwa (artefakty fizyczne) będą w istotny sposób kształtowały kulturę
bezpieczeństwa pracy organizacji. Kultura bezpieczeństwa pracy indywidualnych pra-
cowników – przedstawicieli najwyższego kierownictwa – kształtuje organizacyjną kul-
turę bezpieczeństwa pracy w organizacji.

Polityka bezpieczeństwa i higieny pracy
Bardzo ważnym elementem zarządzania bezpieczeństwem i higieną pracy jest okre-
ślenie polityki bhp, czyli deklaracji organizacji dotyczącej jej intencji i zasad odnoszą-
cych się do ogólnych efektów działalności w zakresie bezpieczeństwa i higieny pracy,
określającej ramy działania w zakresie bhp. Odpowiedzialność za ustalenie tej polityki
spoczywa na najwyższym kierownictwie organizacji, które również ponosi odpowie-
dzialność za jej wdrożenie, zakomunikowanie pracownikom oraz zapewnienie, aby
była przez nich zrozumiana. Polityka bhp powinna być odpowiednia do charakteru
działań organizacji i związanych z nimi zagrożeń. Dokument ten stanowi podstawę do
ustalenia i przeglądu celów ogólnych i szczegółowych dotyczących bhp w jednostce
organizacyjnej. Polityka bezpieczeństwa i higieny pracy powinna wyrażać między in-
nymi zobowiązanie do:

 zapobiegania wypadkom przy pracy i chorobom zawodowym oraz zdarzeniom
potencjalnie wypadkowym;

 dążenia do stałej poprawy stanu bezpieczeństwa i higieny pracy;

169 PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania. PKN, Warszawa 2004.

132

 spełniania wymagań przepisów prawnych oraz innych wymagań dotyczących
organizacji;

 ciągłego doskonalenia działań w zakresie bezpieczeństwa i higieny pracy;
 podnoszenia kwalifikacji oraz uwzględniania roli pracowników i ich zaanga-

żowania w działania na rzecz bezpieczeństwa i higieny pracy.
Polityka bezpieczeństwa i higieny pracy powinna być dokumentowana i wdrożona

w organizacji. Należy ją uzgodnić z pracownikami organizacji lub ich przedstawicielami.
Jednym z elementów polityki bezpieczeństwa i higieny pracy jest deklaracja naj-

wyższego kierownictwa w zakresie spełniania wymagań przepisów prawnych oraz
innych wymagań dotyczących organizacji. Ocena stopnia przestrzegania przepisów
prawa pracy, w tym przepisów dotyczących bezpieczeństwa i higieny pracy jest prze-
prowadzana przez organy Państwowej Inspekcji Pracy, a wyniki badań są prezentowa-
ne w corocznych raportach. Z badan przeprowadzonych w 2008 roku, wynika, że bez
wymaganego szkolenia w dziedzinie bhp zatrudniono co piątego pracownika mające-
go kontakt, z różnego rodzaju chemikaliami (39% skontrolowanych zakładów). Ponad-
to pomimo istniejącego już od kilku lat obowiązku dokumentowania oceny ryzyka
zawodowego, wielu kontrolowanych pracodawców (34%) zaniechało przeprowadza-
nia takiej oceny. W ocenie inspektorów szereg nieprawidłowości ma swoje źródło
w braku odpowiedniego nadzoru pracowników, nad warunkami i procesami pracy
oraz małej znajomości przepisów prawa pracy. Wobec powyższego wskazane jest
rozszerzenie poradnictwa na temat oceny ryzyka zawodowego i prowadzenia postę-
powania powypadkowego.170

W ocenie inspektorów pracy, wśród czynników decydujących o znacznej skali na-
ruszeń prawa w kontrolowanych zakładach należy wymienić przede wszystkim:

 małą znajomość obowiązujących przepisów prawa pracy, zwłaszcza przez pra-
codawców mających swoje siedziby w niewielkich miejscowościach, z uwagi
na utrudniony dostęp do aktów prawnych;

 brak wiedzy na temat zagrożeń zawodowych i ich lekceważenie zarówno
przez pracodawców, jak i pracowników,

 dążenie do maksymalnego ograniczenia kosztów prowadzonej działalności.171
Polityka bezpieczeństwa i higieny pracy, jako dokument, jest istotnym elementem

(artefaktem) kultury bezpieczeństwa. Przypisanie odpowiedniej rangi temu dokumen-
towi w strukturze dokumentów strategicznych przedsiębiorstwa zapewni, że zapisy w
niej zawarte będą kształtowały przyszłe zachowania pracowników. Zarówno proces
eksponowania polityki bhp, jako dokumentu strategicznego, jak i procesy egzekwo-
wania zapisów zawartych w dokumentach wydają się być kluczowe w kształtowaniu
postaw i zachowań pracowników.

170 Sprawozdanie Głównego …, op. cit.
171 Ibidem.

133

Cele ogólne i szczegółowe systemu zarządzania bhp
Na podstawie opracowanej polityki bezpieczeństwa i higieny pracy dla wszystkich
poziomów zarządzania wewnątrz organizacji powinny być ustanowione i udokumen-
towane cele ogólne i szczegółowe dotyczące bhp. Powinny być one wyrażone przede
wszystkim w kategoriach ilościowych. Przy ustalaniu celów należy wziąć pod uwagę:
wymagania prawne i inne, zidentyfikowane wcześniej zagrożenia wyniki oceny ryzyka
zawodowego, własne możliwości techniczne i finansowe, opinie, sugestie oraz intere-
sy wszystkich zainteresowanych stron.

Cele ogólne oraz cele szczegółowe powinny być spójne z polityką bezpieczeństwa
i higieny pracy, a przede wszystkim z zobowiązaniami kierownictwa do zapobiegania
wypadkom i chorobom zawodowym oraz do ciągłego doskonalenia systemu zarządza-
nia bezpieczeństwem i higieną pracy (rysunek 3.5). Praktyka stosowania znormalizo-
wanych systemów zarządzania bhp wskazuję, że bardzo trudno jest określić mierzalne
cele. Trudno sobie wyobrazić cel sformułowany następująco: zmniejszenie liczby wy-
padków przy pracy z 10 do 5. Cele dotyczące poprawy warunków środowiska pracy,
na przykład zmniejszenia narażenia na hałas, który uległ obniżeniu (z poziomu
na przykład 90 dB do 85 dB) w wyniku zastosowania barier dźwiękochłonnych lub
nowych maszyn i urządzeń mogą być wyrażane ilościowo. Przykłady celów dotyczą-
cych obszaru bhp są następujące:

 zmniejszenie liczby osób pracujących w warunkach narażenia na ponadnor-
matywny hałas czy narażenia na szkodliwy czynnik chemiczny;

 wyeliminowanie z procesów produkcji stosowania szkodliwych, toksycznych
substancji i związków chemicznych;

 poprawa wyposażenia na stanowiskach pracy.

Rysunek 3.5. Hierarchia planów ogólnych i szczegółowych w zakresie zarządzania bezpieczeństwem i higieną
pracy

Źródło: PN-N-18004 Systemy …, op. cit., s. 11.

134

Plany osiągania ustalonych celów ogólnych i szczegółowych powinny określać:
 odpowiedzialność za osiągnięcie celów;
 środki niezbędne do osiągnięcia przyjętych celów;
 terminy ich realizacji.
W przypadku wprowadzania zmian w organizacji na przykład na stanowiskach

pracy, w procesach wytwarzania, produkowanych wyrobach, świadczonych usługach,
jednostka organizacyjna powinna korygować swoje plany.

Struktura, odpowiedzialność i uprawnienia
W celu lepszej organizacji pracy najwyższe kierownictwo powinno wyznaczyć swojego
przedstawiciela, który niezależnie od obecnie posiadanych obowiązków powinien
mieć określone zadania oraz sprecyzowany zakres odpowiedzialności i uprawnień
pozwalający na:

 zapewnienie, że system bhp jest ustanowiony, wdrożony i utrzymany zgodnie
z ustalonymi wymaganiami;

 przedstawianiu kierownictwu sprawozdań dotyczących funkcjonowania sys-
temu, w celu dokonania przeglądu będącego podstawą doskonalenia tego
systemu.

W celu zapewnienia skutecznego zarządzania bhp w jednostce organizacyjnej po-
winny być określone, udokumentowane i zakomunikowane pracownikom konkretne
zadania i uprawnienia oraz wzajemne zależności i powiązania:

 personelu zarządzającego, wykonującego i weryfikującego prace mające
wpływ na bezpieczeństwo i higienę pracy;

 pracowników na stanowiskach roboczych, pracowników nadzoru, dostawców,
podwykonawców oraz osób odwiedzających organizację;

 personelu wyznaczonego do postępowania w sytuacjach awaryjnych.
 Przedstawiciel najwyższego kierownictwa odpowiedzialny za wdrożenie i spraw-

ne funkcjonowanie systemu zarządzania bhp nie musi być pracownikiem służby bhp
(jeśli taka służba funkcjonuje w organizacji). Często osobą do spraw systemu zarzą-
dzania bhp (pełnomocnikiem) jest osoba pełniąca już jakieś funkcje kierownicze lub
będąca pełnomocnikiem od wcześniej wdrożonych w organizacji systemów na przy-
kład zarządzania jakością. Osoba ta powinna dobrowolnie wykonywać swoje obowiąz-
ki pełnomocnika niezależnie od dotychczas pełnionych funkcji. Uwzględniając istotne
społeczne aspekty wpływające na skuteczność znormalizowanych systemów zarzą-
dzania, osoba powołana na pełnomocnika powinna posiadać autorytet wśród pra-
cowników, powinna być przekonana do słuszności stosowanego znormalizowanego
podejścia w obszarze zarządzania bhp, dostrzegać korzyści związane z posiadaniem
systemu zarządzania bhp i potrafić je upowszechniać wśród pracowników. Jednocze-
śnie osoba ta swoim postępowaniem, zachowaniem powinna dawać przykład pozo-
stałym członkom organizacji.

135

Zapewnienie środków
Najwyższe kierownictwo jednostki organizacyjnej powinno zapewnić niezbędne środki
do wdrożenia, funkcjonowania i nadzoru systemu zarządzania bezpieczeństwem
i higieną pracy, a w szczególności: zasoby finansowe, środki rzeczowe, sprzęt tech-
niczny, technologię, zasoby ludzkie oraz wiedzę i umiejętności specjalistyczne. Świa-
domość występujących zagrożeń w środowisku pracy powinna być dla przedstawicieli
najwyższego kierownictwa przesłanką podejmowania działań o charakterze inwesty-
cyjnym eliminującym te zagrożenia. Często występujący konflikt interesów pomiędzy
pracownikami służby bhp – których celem jest zagwarantowanie odpowiednich wa-
runków w środowisku pracy (zgodnych z obowiązującymi przepisami prawnymi),
a przedstawicielami najwyższego kierownictwa nastawionych na maksymalizacje zy-
sku może być rozwiązywany poprzez z góry ustalony zakres działań, potrzeb i nie-
zbędnych zasobów gwarantujący wymagany poziom ochrony zdrowia.

Szkolenia, świadomość, kompetencje zagrożeń, motywacja
Zgodnie z zapisami punktu 4.4.3. normy PN-N-18001: 2004 organizacja powinna usta-
nowić i utrzymywać udokumentowane procedury określania potrzeb dotyczących
szkolenia w dziedzinie bezpieczeństwa i higieny pracy oraz sposobów jego realizacji.
Programy szkoleniowe powinny być dostosowane do potrzeb poszczególnych grup
pracowników. W przedsiębiorstwie należy wypracować system zgłaszania potrzeb
szkoleniowych ze strony pracowników. Należy zachęcać pracowników do udziału
w szkoleniach podnoszących ich kompetencje i kwalifikacje. Poparcie ze strony kie-
rownictwa dla oddolnych inicjatyw podnoszących świadomość pracowników, będzie
pozywanie oddziaływało na przyszłe zachowania pracowników. Odpowiednia kultura
bezpieczeństwa organizacji będzie przełamywała niepożądane zachowania pracowni-
ków, którzy obawiają się informować o brakach w wiedzy, kwalifikacjach (w obawie
przed utratą pracy) umożliwiających im bezpieczne wykonywanie powierzonych obo-
wiązków. Dobrą praktyką są organizowane różnego rodzaju programy i akcje eduka-
cyjne w zakresie ochrony zdrowia nie objęte systemem szkoleń okresowych.

Do właściwego funkcjonowania systemu zarządzania bhp organizacja powinna
ustanowić i utrzymywać procedury mające na celu uświadomienie pracownikom or-
ganizacji lub jej członkom:

 kategorii zagrożeń występujących w organizacji na poszczególnych stanowi-
skach pracy;

 korzyści dla pracowników i organizacji wynikających z eliminacji zagrożeń;
 ich zadań i odpowiedzialności w osiąganiu zgodności działań z przyjętą polity-

ką bezpieczeństwa i higieny pracy oraz procedurami i wymaganiami systemu
zarządzania bhp;

 konsekwencji niedostosowania się do ustalonych procedur.
Sprawność funkcjonowania systemu wymaga przeprowadzenia odpowiednich

szkoleń kadry pracowniczej w zakresie bezpieczeństwa i higieny pracy, wprowadzenia

136

metod motywowania pracowników do ich angażowania się w działania na rzecz po-
prawy bezpieczeństwa i higieny pracy. Kompetencje pracowników powinny być udo-
kumentowane wykształceniem, wyszkoleniem oraz doświadczeniem, odpowiednim
do określonych wymagań.

Jednym z najczęściej stosowanym, a jednocześnie wymuszonym przepisami
prawnymi działaniem prewencyjnym jest system szkoleń w zakresie bhp. Praktyka
jednak pokazuje, że system ten wykazuje wiele niezgodności i nie może być jedynym
narzędziem polityki prewencyjnej. Najczęściej stwierdzaną, w trakcie kontroli prze-
prowadzanych przez inspektorów pracy, niezgodnością dotyczącą systemu szkoleń był
brak w zakładzie pracy programów szkoleń, na podstawie których powinny by prowa-
dzone szkolenia pracowników oraz niedotrzymywanie terminów szkoleń. Natomiast
w zakładach, w których istniały takie programy inspektorzy często stwierdzali brak
dostosowania programów szkoleń do rodzajów i warunków prac wykonywanych
na poszczególnych stanowiskach pracy. Znaczna część pracodawców nie poddawała
pracowników instruktażowi stanowiskowemu i ogólnemu. Działań związanych ze szko-
leniami bhp nie konsultowano z pracownikami lub ich przedstawicielami, zwłaszcza
w zakładach, w których nie działały związki zawodowe (rysunek 3.6).

Rysunek 3.6. Kategorie niezgodności w systemach szkoleń bhp

Źródło: Sprawozdanie Głównego Inspektora Pracy z działalności Państwowej Inspekcji Pracy w 2008 roku,
Państwowa Inspekcja Pracy, Warszawa 2009, s. 81.

Jako przyczyny stwierdzonych niezgodności należy wskazać przede wszystkim:
 brak zainteresowania problematyką szkoleń wśród pracodawców (traktują

oni szkolenia jako „uciążliwą konieczność”), a także przyzwolenie samych pra-
cowników na omijanie przepisów w tym zakresie;

17,0.00

17,0.00

21,0.00

24,0.00

29,0.00

32,0.00

34,0.00

0 5 10 15 20 25 30 35 40

Niepoddanie pracowników instruktażowi
ogólnemu

Brak dostosowania szkoleń do rodzajów i
warunków pracy

Niepoddanie pracowników instruktażowi
stanowiskowemu

Brak szkoleń pracodawców

Brak konsultacji z pracownikami zakresu
szkoleń

Nieposiadanie przez pracodawcę programów
szkoleń

Niepoddanie pracowników szkoleniu w
wyznaczonym terminie

[%]

137

 traktowanie szkolenia tylko w kategoriach kosztów, co przekłada się na niską
jego jakość (dokonuje się wyboru najtańszych usług, łączy dużą liczbę pra-
cowników z różnorodnych stanowisk pracy w jedną grupę i prowadzi dla niej
szkolenie według tego samego programu);

 brak należytej kontroli procesu szkolenia przez osoby, którym zlecono wyko-
nywanie zadań służby bhp w zakładzie pracy (szczególnie w małych zakładach
pracy);

 dużą rotację pracowników.172

Komunikowanie się
W ramach systemu zarządzania bhp organizacja powinna ustanowić i utrzymywać
procedury dotyczące:

 wewnętrznego komunikowania się różnych szczebli i komórek organizacji
oraz pracowników i ich przedstawicieli;

 otrzymywania i przekazywania informacji dotyczących bezpieczeństwa i hi-
gieny pracy, ich dokumentowania i reagowania w procesie komunikowania
się z zainteresowanymi zewnętrznymi stronami;

 przekazywania odpowiednich informacji o zagrożeniach związanych z działa-
niami organizacji oraz wynikających z nich wymaganiach bhp i sposobach po-
stępowania wszystkim podwykonawcom, klientom i innym osobom, które
mogą być na nie narażone;

 przyjmowania i analizowania uwag, pomysłów i informacji związanych z bez-
pieczeństwem i higieną pracy pochodzących od pracowników i ich przedsta-
wicieli oraz udzielania im stosownych odpowiedzi.173

W procesie komunikowania organizacja powinna przede wszystkim uwzględniać:
 zaangażowanie pracowników oraz konsultowanie z nimi lub z ich przedstawi-

cielami działań na rzecz bezpieczeństwa i higieny pracy;
 możliwość wykorzystania specjalistycznego doradztwa z zakresu bhp.
System komunikacji odgrywa istotną rolę w procesie kształtowania kultury bez-

pieczeństwa. Wewnętrzny system komunikowania powinien uwzględniać propago-
wanie prawidłowych, bezpiecznych zachowań pracowników na przykład poprzez pla-
katy informacyjne, programy edukacyjne, tablice informacyjne, ulotki. System komu-
nikacji wewnętrznej to również system informowania pracowników o istniejących
na stanowiskach pracy zagrożeniach, środkach zapobiegawczych. Informacje tego
typu powinny być przekazywane w trakcie szkoleń lub na bieżąco w trakcie zaobser-
wowania niepożądanych, stwarzających zagrożenie zachowań. Funkcjonujący w orga-
nizacji system komunikacji powinien stwarzać pracownikom możliwość zgłaszania

172 Sprawozdanie Głównego Inspektora Pracy z działalności Państwowej Inspekcji Pracy w 2008 roku,

Państwowa Inspekcja Pracy, Warszawa 2009, s. 83.
173 PN-N-18001 Systemy zarządzania …, op. cit.

138

własnych rozwiązań doskonalących oraz zaobserwowanych nieprawidłowości. Przy-
kładem stosowanych rozwiązań są „czerwone skrzynki” do których pracownicy wrzu-
cają kartki z opisami zaobserwowanych zjawisk (najczęściej nieprawidłowych). Kie-
rownictwo powinno ustosunkowywać się to tego typu informacji nie pozostawiając
ich bez rozwiązania.

Dokumentacja systemu zarządzania bezpieczeństwem i higieną pracy
Sprawnie funkcjonujący system zarządzania bhp wymaga opracowania, wdrożenia
i utrzymywania dokumentacji systemowej. Zadaniem organizacji w tym zakresie jest
ustanowienie i utrzymywanie informacji opisującej podstawowe elementy systemu,
ich wzajemne powiązania oraz dokumentację związaną.

Dokumentację systemową stanowią w szczególności:
 udokumentowana174 polityka bezpieczeństwa i higieny pracy oraz udokumen-

towane cele ogólne i szczegółowe dotyczące bezpieczeństwa i higieny pracy;
 udokumentowane procedury wymagane postanowieniami normy PN-N-18001:

2004;
 dokumenty potrzebne organizacji do zapewnienia skutecznego planowania,

przebiegu i nadzorowania jej działań w ramach systemu zarządzania bhp;
 zapisy wymagane przepisami prawnymi oraz postanowieniami normy;
 zapisy wskazujące inną dokumentację związaną.
Zakres dokumentacji systemu zarządzania bhp jest uzależniony od wielkości orga-

nizacji i rodzaju prowadzonej działalności, złożoności procesów i ich wzajemnych po-
wiązań oraz kompetencji personelu. Dokumentacja może mieć dowolną formę i do-
wolny rodzaj nośnika. Wśród dokumentów wymaganych przez normę PN-N-18001
należy wymienić:

 udokumentowaną politykę bezpieczeństwa i higieny pracy;
 plany działań ukierunkowane na osiągnięcie celów ogólnych i szczegółowych

organizacji dotyczących bhp;
 cele ogólne i szczegółowe;
 zadania, uprawnienia i odpowiedzialność oraz wzajemne zależności i powią-

zania personelu wykonującego i weryfikującego prace mające wpływ na bez-
pieczeństwo i higienę pracy;

 wyniki przeglądu zarządzania.
Zgodnie z wymogami normy organizacja powinna posiadać udokumentowane

procedury dotyczące następujących obszarów:
 określania potrzeb dotyczących szkoleń w dziedzinie bhp;
 identyfikacji zagrożeń oraz związanego z nimi ocenami ryzyka zawodowego;

174 Termin procedura udokumentowana oznacza, że procedura powinna być ustanowiona, udoku-

mentowana (w formie pisemnej lub elektronicznej), wdrożona i utrzymywana. PN-EN ISO 9000 Systemy
zarządzania jakością. Podstawy i terminologia, PKN, Warszawa 2006.

139

 planowania prac i działań związanych ze znaczącymi zagrożeniami;
 przeprowadzania okresowych audytów systemu zarządzania bhp;
 realizacji działań korygujących i zapobiegawczych;
 monitorowania bezpieczeństwa i higieny pracy.
Obok wyżej wymienionych udokumentowanych procedur norma wymaga ustano-

wienia i utrzymywania procedur w innych obszarach zarządzania bhp, które nie muszą być
udokumentowane. Pomimo, że norma PN-N-18001 nie wymaga sporządzania wykazu
nadzorowanych dokumentów i zapisów, wiele organizacji sporządza takie wykazy.

Specjalnym rodzajem dokumentów nadzorowanych przez system zarządzania bhp
są zapisy. Stanowią one dowód pewnych działań i są szczególnie istotne w trakcie
audytów systemu i przeglądów, ponieważ nie można formułować niezgodności bez
posiadanych dowodów tylko na podstawie ogólnych wniosków. Zapisy są dokumentem,
których nie można zmieniać. Raz sporządzone stanowią dokumentację systemową.

Przykładem zapisów utrzymywanych w ramach systemu zarządzania bezpieczeń-
stwem i higieną pracy są:

 wyniki pomiarów czynników szkodliwych, uciążliwych i niebezpiecznych w śro-
dowisku pracy;

 dokumentacja powypadkowa (statystyczna karta wypadku przy pracy, rejestr
wypadków przy pracy, protokół ustalenia okoliczności i przyczyn wypadku
przy pracy);

 zaświadczenia o odbyciu szkoleń wstępnych, okresowych;
 wyniki badań okresowych pracowników;
 raporty z audytów i przeglądów zarządzania.
Organizacja powinna ustanowić i utrzymywać procedury identyfikacji, utrzymy-

wania i dysponowania zapisami dotyczącymi bezpieczeństwa i higieny pracy. Zapisy te
powinny być czytelne, zrozumiałe, możliwe do zidentyfikowania oraz tak przechowy-
wane i utrzymywane, aby były łatwo dostępne oraz zabezpieczone przez zniszcze-
niem, uszkodzeniem lub utratą. Pracownicy powinni mieć prawo dostępu do zapisów
związanych z ich środowiskiem pracy i stanem zdrowia, pod warunkiem przestrzega-
nia zasad poufności i przepisów dotyczących ochrony danych osobowych.

Jedną z podstawowych procedur systemowych jest procedura określająca, w jaki spo-
sób dokumentacja systemu zarządzania bhp będzie nadzorowana. Procedura nadzoru nad
dokumentacją powinna określać praktyki, sposób postępowania zapewniający, że:

 wszystkie dokumenty są możliwe do szybkiego zlokalizowania;
 dokumenty systemu bhp są poddawane okresowym przeglądom, w miarę po-

trzeb aktualizowane oraz zatwierdzane przez upoważniony personel;
 dokumenty tylko w aktualnej wersji są dostępne w określonych miejscach,

w których wykonywane są istotne operacje związane z funkcjonowaniem sys-
temu zarządzania bhp;

140

 nieaktualne dokumenty są natychmiast usuwane ze wszystkich miejsc,
w których były wydawane i stosowane;

 nieaktualne dokumenty są przechowywane ze względów prawnych.
Dokumentacja powinna być czytelna, datowana, łatwa do identyfikacji, utrzymywa-

na w uporządkowany sposób oraz przechowywana przez określony czas.
Nadzór nad dokumentacją polega głównie na zapewnieniu, że właściwy użyt-

kownik dysponuje aktualną wersją danego dokumentu.
Organizacja powinna ustanowić i utrzymywać procedury oraz określić odpowie-

dzialność dotyczącą tworzenia i aktualizacji dokumentów systemu zarządzania bezpie-
czeństwem i higieną pracy.

Skuteczność funkcjonującego w organizacji systemu dokumentacji zapewnić an-
gażowanie w proces opracowywania dokumentacji poszczególnych pracowników.
Przykładowo, osoba zaangażowana w proces pisania instrukcji stanowiskowej doty-
czącej jej stanowiska, w przyszłości będzie postępowała zgodnie z zapisami zawartymi
w instrukcji, które sama zaproponowała. Badania dotyczące funkcjonowania znorma-
lizowanych systemów zarządzania bhp, potwierdzają, że systemy te zwane są często
systemami „półkownikowymi”, ponieważ opracowane w ramach systemów dokumen-
ty trafiają głównie na półki. Zbiurokratyzowany i sformalizowany system dokumentacji
w opinii respondentów175 oznaczał przede wszystkich:

 nadmierną biurokratyzację i sformalizowanie;
 zastępowanie w pewnych sytuacjach człowieka przez dokument;
 nieuporządkowanie dokumentów;
 nieprzydatność pewnych dokumentów (oczywiste zapisy lub bardzo ogólne);
 uciążliwość dokumentacji w stosunku do prozaicznych spraw.
Respondenci wskazali, że „biurokratyzacja wynika często z nadinterpretacji norm

ISO” (A). Zły system dokumentacji to taki, w którym występują zupełnie nieprzydatne
dokumenty (lub nieprzydatne zapisy w tych dokumentach) oraz charakteryzujący się
nieuporządkowaniem. Respondenci opisywali istniejący stan rzeczy następująco: „cza-
sami jest bałagan i ciężko znaleźć jakiś dokument, który powinien być u osoby X a jest
u osoby Y” (A), „czasami się zdarza, że brakuje 1-2 zapisów, bo ktoś zaniedbał swoje
obowiązki i wtedy trudno jest odtworzyć historię” (A), „za dużo dokumentów, które
się pokrywają, powtarzają” (A), „procedury powinny odzwierciedlać "życie", czasami
okazuje się, że pewne załączniki do procedur są nieprzydatne i trzeba je albo wyelimi-
nować albo zmienić” (A), „procedury są rozbudowane i utrudniają pracę”(B). Respon-

175 Autorka w 2007 roku przeprowadziła badania w pięciu przedsiębiorstwach (A-E) posiadających

znormalizowane systemy zarządzania jakością (ISO 9001), zarządzania środowiskowego (ISO 14001) oraz
zarządzania bhp (PN-N 18001). W badaniach łącznie uczestniczyło 335 osób. Kwestionariusz badawczy
stanowiły dwa pytania typu otwartego dotyczące postrzeganych przez respondentów mocnych i słabych
stron znormalizowanych systemów zarządzania. Pomimo, że przeprowadzone badania dotyczyły systemu
zarządzania jakością, środowiskowego i bhp a uwzględniając fakt, że wszystkie trzy systemy oparte są na
zbliżonych założeniach, wniosku z badań zostały odniesione do obszaru bhp.

141

denci ogólnie charakteryzują system jako sformalizowany, co potwierdzają wypowie-
dzi: „system jest teraz bardziej sformalizowany” (B), „w przedsiębiorstwie występuje
zwiększona liczba dokumentów”, „za dużo dokumentów w systemie” (B), „mamy wię-
cej papierowej roboty” (B), „system to biurokratyzacja spowodowana nadmierną
dokumentacją” (C), „dużo dokumentów. Nie wszyscy lubią elektroniczne wersje do-
kumentów, preferują wydruki” (C), „Biurokratyzacja, na wszystko musi być papier”
(D), „rozbudowany system dokumentacji” (E).

Problemem dostrzeganym przez niektórych badanych jest fakt, że dokumentacja
w pewnych sytuacjach zastępuje człowieka pozbawiając go indywidualnego sposobu
postępowania. Potwierdzają to następujące wypowiedzi: „niektórzy pracownicy
przyjmują postawę, że robią tylko to co jest napisane w procedurze czy instrukcji i nic
poza tym. W pewnym sensie ogranicza to inwencję, co może stanowić problem dla
pracodawcy” (A), „w sytuacji gdy są procedury opisujące jak coś robić to dla dyrekcji
człowiek jest mniej ważny niż procedura. Wydaje się, że procedura jest najważniejsza”
(A), „dokumentacja ogranicza możliwości pracowników” (A), „system opiera się na
sztywnych procedurach” (B).

Często krytykowany system dokumentacji jest przez niektórych respondentów
„usprawiedliwiany”. W wielu przypadkach biurokratyzacja traktowana jest jako wada
konieczna. Odzwierciedlają to wypowiedzi typu: „na początku uderzyła ogromna licz-
ba dokumentów ale w większości okazała się przydatna”, „większa biurokratyzacja –
jest to uciążliwe, ale potrzebne”, „dokumenty mają swoje dobre i złe strony”, „każdy
dokument jest jednak w jakiś sposób potrzebny”, „większy nakład pracy związany
z biurokratyzacją na pewno jest uzasadniony w przeciwnym przypadku powstałyby
inne koszty związane z brakiem dokumentacji” (A).

Pomimo krytyki istniejącego systemu dokumentacji często jako jedną z korzyści
systemu wskazywano uporządkowanie systemu dokumentacji. Potwierdzają to nastę-
pujące wypowiedzi:

Przedsiębiorstwo A – „wzory gotowych dokumentów ułatwiają przepływ informa-
cji. Dokumentacja szczególnie ułatwia pracę nowym pracownikom. Wszystko jest
wyjaśnione. Oszczędność czasu innych pracowników”, „dokumentacja zmniejsza
niepewność na stanowisku pracy w szczególności młodych stażem pracowników”,
„nie muszę pamiętać wszystkiego, bo jest zapisane dokładnie co, kto, kiedy mam
zrobić”, „system jest dostosowany do potrzeb pracowników i ma na celu ułatwie-
nie działania”, „procedury ułatwiają zapanowanie nad pewnymi sytuacjami”,
„zawsze można skorzystać z opracowanych dokumentów będących źródłem wie-
dzy”, „dokumentacja jest pomocna w razie wątpliwości”, „wszystko opisane w in-
strukcjach, nic się nie dzieje bezwolnie”, „ustandaryzowana dokumentacja pozwa-
la na zatrudnianie pracowników z mniejszym doświadczeniem, bo wszystko jest
w dokumentacji zapisane”;
Przedsiębiorstwo B – „dzięki dokumentacji i określonej odpowiedzialności pracow-
nicy wiedzą jakie czynności mają wykonywać w określonych sytuacjach”, „procedu-

142

ry są źródłem informacji”, „systemy wymuszają powstanie, zapisanie procedur po-
stępowania, dzięki tym procedurom uzyskuje się, że każdy wie co ma robić”, „sys-
tem wpływa na kulturę organizacji firmy; poprawia szeroko rozumianą kulturę”,
„dokumentacja gwarantuje powtarzalność”, „systemy zapewniają lepsza organiza-
cję pracy”, „wiele rzeczy jest opisanych w instrukcjach i można do nich sięgnąć”,
„system zmusił by wszystko było przełożone na papier; można do nich zajrzeć;
to co jest napisane jest robione; każdy wie co ma robić jak robić i gdzie znaleźć”.
Przedsiębiorstwo C – „system zapewnia sprawniejszy nadzór nad dokumentacją”,
„nastąpiła poprawa systemu obiegu dokumentacji”, „dokumentacja zapewnia
z góry ustalony sposób postępowania (z problemami) co pozwala unikać niepra-
widłowości”, „Procedury określają sposób postępowania, krok po kroku, nie trze-
ba zapamiętywać”, „Jednoznaczne określenie obowiązków, uprawnień w oparciu
o dokumentację”, Uporządkowanie procesów w firmie. Dokumentacja służy upo-
rządkowaniu”;
Przedsiębiorstwo D – „dokumentacja jest tak przygotowana, że gdy pracownikowi
coś się stanie mają zabezpieczenie dla siebie. Jest określona odpowiedzialność”,
„mamy procedury a to daje gwarancję bezpieczeństwa, nic nie jest nas w stanie
zaskoczyć (żadna kontrola zewnętrzna nie ma uwag)”, „system usystematyzował
dokumentację”, „dokumentacja ułatwia odtworzenie pewnych zdarzeń”, „pewne
gotowe formularze ułatwiają pracę”,
Przedsiębiorstwo E – „system porządkuje, usprawnia”, „pracownicy mają wiedzę
co i jak robić”, „dokumenty pomagają odtworzyć historię zdarzeń, które miały
miejsce”, „system usprawnia przepływ informacji i zapewnia ujednolicone zasady
działania”, „system porządkuje dokumentację w firmie i wskazuje drogi postępo-
wania w sytuacjach awaryjnych”.
Przeprowadzone badania potwierdziły, że prawidłowo wdrożony system doku-

mentacji może zdecydowanie usprawnić procesy zarządzania.

Zarządzanie ryzykiem zawodowym
Obowiązek dokonywania oceny ryzyka na stanowisku pracy wynika z ogólnych przepi-
sów w zakresie bezpieczeństwa pracy. Artykuł 226 Kodeksu pracy zobowiązuje praco-
dawcę do:

 oceny i dokumentowania ryzyko zawodowe związanego z wykonywaną pracą
oraz stosowania niezbędnych środków profilaktycznych zmniejszających ryzyko;

 informowania pracowników o ryzyku zawodowym, które wiąże się z wykony-
wana pracą oraz o zasadach ochrony przed zagrożeniami.176

Celem spełnienia powyższych obowiązków niezbędne jest dokonanie oceny, która
dostarczy informacji o zagrożeniach występujących na stanowisku pracy i związanego

176 Obwieszczenie Ministra Pracy i Polityki Socjalnej z dnia 23 grudnia 1997 r. w sprawie ogłoszenia

jednolitego tekstu ustawy – Kodeks pracy (Dz. U. z 1998 nr 21 poz. 94, z późn. zm.).

143

z nim poziomu ryzyka zawodowego – akceptowalnego lub nie. Bezpośrednio na od-
działywanie czynników szkodliwych czy niebezpiecznych w środowisku pracy narażeni
są pracownicy. Z przedstawionych zapisów aktów prawnych jednoznacznie wynika,
że ocena ryzyka zawodowego powinna być przeprowadzona na wszystkich stanowi-
skach pracy (stacjonarnych, i niestacjonarnych). W celu usprawnienia przebiegu oceny
i skrócenia czasu jej przeprowadzania dopuszcza się, jeżeli to możliwe, wyróżnienie
grup stanowisk pracy, na których wykonywane są w tych samych warunkach te same
zadania i na których występują te same zagrożenia.177

Zgodnie z normą PN-N-18002 ryzyko zawodowe jest to prawdopodobieństwo wy-
stąpienia niepożądanych zdarzeń związanych z wykonywaną pracą powodujących
straty, w szczególności wystąpienia u pracowników niekorzystnych skutków zdrowot-
nych w wyniku zagrożeń zawodowych występujących w środowisku pracy178 lub spo-
sobu wykonywania pracy. Przegląd definicji ryzyka zawodowego przeprowadzony
przez Z. Pawłowską przedstawiono w tabeli 3.3. Brak informacji o wypadkach przy
pracy, mała liczba wypadków przy pracy lub mała ciężkość wypadków nie mogą nasu-
wać przypuszczenia o małym ryzyku.179

Tabela 3.3. Przegląd definicji ryzyka zawodowego

Definicja ryzyka zawodowego Źródło
Kombinacja prawdopodobieństwa wystąpienia
zdarzenia zagrażającego oraz ciężkości urazu lub
pogorszenia stanu zdrowia pracowników, powo-
dowanego tym zdarzeniem

Wytyczne do systemów zarządzania bezpieczeń-
stwem i higieną pracy. ILO–OSH 2001, CIOP, War-
szawa 2001

Kombinacja prawdopodobieństwa wystąpienia
i następstw określonego zdarzenia zagrażającego
zdrowiu lub bezpieczeństwu

BS 8800: 1996 Guide to occupational Health and
safety management system

Prawdopodobieństwo wystąpienia niepożądanych
zdarzeń związanych z wykonywaną pracą powodu-
jących straty, a w szczególności wystąpienia u
pracowników niekorzystnych skutków zdrowotnych
w wyniku zagrożeń zawodowych występujących w
środowisku pracy lub sposobu wykonywania pracy

Obwieszczenie Ministra Gospodarki, Pracy
i Polityki Społecznej z dnia 28 sierpnia 2003 r.
w sprawie ogłoszenia jednolitego tekstu rozporzą-
dzenia Ministra Pracy i Polityki Socjalnej
w sprawie ogólnych przepisów bezpieczeństwa
i higieny pracy (Dz.U. Nr 169, poz. 1650 z późn zm.)
oraz PN-N-18002: 2000 Systemy zarządzania bez-
pieczeństwem i higieną pracy. Ogólne wytyczne do
oceny ryzyka zawodowego. PKN, Warszawa 2000

Prawdopodobieństwo, że w określonych warun-
kach eksploatacji i/lub narażenia istnieje możliwość
powstania szkody i możliwy rozmiar tej szkody

Guidance on risk assessment at work, European
Commission, Directorate General V.

Źródło: Podstawy systemowego zarządzania bezpieczeństwem i higieną pracy, red. D. Podgórski, Z. Paw-
łowska, CIOP, Warszawa 2004, s. 52.

177 PN-N-18002 Systemy zarządzania bezpieczeństwem i higieną pracy. Ogólne wytyczne do oceny ry-
zyka zawodowego, PKN, Warszawa 2000.

178 Środowisko pracy to zbiór określonych przestrzennie i organizacyjnie miejsc, w których pracowni-
cy wykonują swoje czynności zawodowe.

179 L. Pietrzak, Ocena ryzyka zawodowego. Poradnik 139. Wyd. Biblioteczka Prawnicza, Warszawa 2002.

144

Przepisy dotyczące oceny ryzyka zawodowego zostały wprowadzone w ramach
wdrażania do prawa polskiego wymagań dyrektywy 89/391/EWG o wprowadzeniu
środków w celu zwiększenia bezpieczeństwa i poprawy zdrowia pracowników podczas
pracy. Artykuł 2 dyrektywy podkreśla, że dotyczy ona wszystkich sektorów działalno-
ści, zarówno publicznej, jak i prywatnej (sektora przemysłowego, rolniczego, handlo-
wego, administracji, sektora usług, edukacji, kultury i innych).

Podstawowym elementem systemu zarządzania bhp jest identyfikacja zagrożeń180
i ocena ryzyka zawodowego w całej organizacji. Zarządzaniu ryzykiem zawodowym
został poświęcony punkt 4.4.6. normy. Zgodnie z zapisami organizacja powinna usta-
nowić i utrzymywać udokumentowane procedury identyfikacji zagrożeń oraz oceny
związanego z nim ryzyka zawodowego. Procedury te powinny dotyczyć zagrożeń wy-
stępujących na stanowiskach pracy w organizacji oraz innych zagrożeń związanych
z jej działaniami. Wyniki przeprowadzonej analizy w zakresie identyfikacji zagrożeń
i oceny ryzyka stanowią podstawę planowanych działań w kierunku ustalenia celów
ogólnych i szczegółowych.

Identyfikacja zagrożeń i ocena ryzyka zawodowego powinny być przeprowadzane
okresowo, z uwzględnieniem współudziału pracowników lub ich przedstawicieli.
Na podstawie wyników tej oceny organizacja powinna planować i wdrażać odpowied-
nie rozwiązania techniczne i organizacyjne w celu zapobiegania i ograniczania ryzyka
zawodowego. Zgodnie z normą PN-N 18001 rozwiązania te powinny:

 być dostosowane do zagrożeń i ryzyka zawodowego występującego w organi-
zacji;

 być okresowo przeglądane i w razie potrzeby modyfikowane;
 spełniać wymagania krajowych przepisów prawnych oraz być zgodne z dobrą

praktyką;
 uwzględniać aktualny stan wiedzy, której źródłem są raporty inspekcji pracy,

służb bezpieczeństwa i higieny pracy i innych właściwych służb.
Identyfikacja zagrożeń oraz ocena ryzyka zawodowego powinny być wykonywane

przed i po każdej modyfikacji stanowisk pracy lub po wprowadzeniu nowych metod
pracy, materiałów, procesów i maszyn. Organizacja powinna oceniać wpływ zmian
wewnętrznych i zewnętrznych na stan i warunki bezpieczeństwa i higieny pracy
na terenie organizacji. Wśród zmian wewnętrznych należy uwzględniać zmiany struk-
tury organizacyjnej, zmiany w stanie osobowym załogi lub wprowadzanie nowych
technologii, procesów i procedur. Analiza zmian zewnętrznych (w otoczeniu) powinna
obejmować zmiany wynikające z nowelizacji lub uzupełnień krajowych przepisów
prawnych oraz z rozwoju wiedzy i technik w zakresie bezpieczeństwa i higieny pracy.
Pojawienie się jakichkolwiek zmian powinno być związane z podjęciem odpowiednich

180 Zagrożenie – stan środowiska pracy mogący spowodować wypadek lub chorobę. Identyfikacja za-

grożeń – proces rozpoznawania tego, czy zagrożenie istnieje oraz określenie jego charakterystyk.

145

działań zapobiegawczych oraz poinformowaniem, a jeśli to konieczne, szkoleniem pra-
cowników i ich przedstawicieli.

Organizowanie prac i działań związanych ze znaczącymi aspektami
Wszelkie działania organizacji powinny być w pierwszej kolejności ukierunkowane na
te prace i obszary działań, które są związane ze znaczącymi zagrożeniami. Prace i dzia-
łania związane ze znaczącymi zagrożeniami powinny zostać zaplanowane. Narzędziem
wykorzystywanym do planowania są:

 udokumentowane procedury i instrukcje;
 określone w tych procedurach lub instrukcjach sposoby pracy, postępowania

i nadzorowania zapewniające zgodność z wymaganiami bezpieczeństwa i hi-
gieny pracy.

Wypadki przy pracy i poważane awarie
Zgodnie z wymogami normy PN-N 18001 organizacja powinna wprowadzić i utrzymy-
wać rozwiązania organizacyjne w zakresie zapobiegania, gotowości i reagowania
na wypadki przy pracy i poważne awarie. Rozwiązania te powinny obejmować:

 identyfikację możliwych do wystąpienia sytuacji wypadkowych i awaryjnych;
 środki zapobiegające sytuacjom wypadkowym i awaryjnym, czyli środki

zmniejszające poziom ryzyka zawodowego.
Powyższe rozwiązania powinny ponadto być dostosowane do wielkości i rodzaju

działalności organizacji. W szczególności powinny one:
 gwarantować niezbędne informacje, komunikację wewnętrzną oraz koordy-

nację w celu ochrony wszystkich pracowników i innych osób przebywających
na terenie organizacji w przypadku wystąpienia wypadku przy pracy lub po-
ważanej awarii w miejscu pracy;

 zapewniać dostarczanie informacji oraz komunikowanie się z właściwymi
kompetentnymi władzami, sąsiednimi organizacjami i podmiotami oraz służ-
bami ratowniczymi;

 zapewniać pierwszą pomoc i pomoc medyczną, realizację akcji przeciwpoża-
rowych oraz ewakuację wszystkich pracowników z miejsc pracy;

 zapewnić odpowiednie informacje i szkolenia wszystkim członkom organizacji
na wszystkich jej poziomach, z uwzględnieniem regularnych ćwiczeń w zakre-
sie procedur zapobiegania, gotowości i reagowania na wypadki przy pracy i na
poważne awarie.

Zakupy
Norma PN-N-18001 wprowadza szczegółowe wymagania dotyczące kontroli zakupy-
wanych materiałów, wyposażenia i usług, pod względem ich wpływu na stan bezpie-
czeństwa i higieny pracy. Zgodnie z zapisami normy organizacja powinna ustanowić
i utrzymywać procedury zapewniające, że:

146

 zgodność z wymogami bezpieczeństwa i higieny pracy obowiązującymi w or-
ganizacji zostanie określona, oceniona i włączona do specyfikacji dotyczących
zakupów i umów leasingowych;

 wymagania krajowych przepisów prawnych oraz wewnętrzne wymagania or-
ganizacji dotyczące bezpieczeństwa i higieny pracy zostaną zidentyfikowane
przed zakupem towarów i usług;

 przed użyciem zakupionych towarów i usług zostaną wprowadzone rozwiąza-
nia zapewniające zgodność z wymaganiami w zakresie bezpieczeństwa i hi-
gieny pracy.

Podwykonawstwo
Organizacja powinna wprowadzić i utrzymywać rozwiązania organizacyjne zapewnia-
jące, że wewnętrzne jej wymagania w zakresie bezpieczeństwa i higieny pracy lub inne
przynajmniej równorzędne wymagania, są stosowane w stosunku do podwykonaw-
ców i ich pracowników. Zgodnie z normą PN-N 18001 tego typu rozwiązania powinny:

 uwzględniać kryteria dotyczące bezpieczeństwa i higieny pracy podczas oceny
i wyboru podwykonawców;

 wprowadzać, przed rozpoczęciem prac, skuteczne metody stałego komuni-
kowania i współpracy pomiędzy właściwymi poziomami organizacji i podwy-
konawcą, uwzględniające zasady informowania o zagrożeniach oraz związa-
nych z nimi środkach zapobiegawczych i ochronnych;

 obejmować rejestrowanie wypadków przy pracy, chorób zawodowych i zda-
rzeń potencjalnie wypadkowych wśród pracowników podwykonawców pod-
czas wykonywania pracy na rzecz organizacji;

 w razie potrzeby zapewniać podnoszenie świadomości zagrożeń na stanowi-
skach pracy oraz szkolenia w zakresie bezpieczeństwa i higieny pracy podwy-
konawcom i ich pracownikom przed rozpoczęciem pracy oraz w trakcie jej
wykonywania;

 zapewniać okresowe monitorowanie działań podwykonawcy pod kątem bez-
pieczeństwa i higieny pracy;

 zapewniać przestrzeganie przez podwykonawcę obowiązujących na terenie
organizacji procedur i rozwiązań organizacyjnych w zakresie bezpieczeństwa
i higieny pracy.

Monitorowanie
Wymagania w zakresie realizacji procesu monitorowania zostały przedstawione
w punkcie 4.5.1. normy PN-N-18001. Wyróżnia się dwa typy monitorowania:

 monitorowanie aktywne – czyli bieżące działania mające na celu sprawdzanie,
czy środki ochronne i zapobiegawcze przed zagrożeniami i związane z nim ry-
zyko zawodowe, jak również stosowane rozwiązania organizacyjne służące

147

wdrożeniu systemu zarządzania bezpieczeństwem i higieną pracy, spełniają
określone wymagania;

 monitorowanie reaktywne – polegające na sprawdzaniu, czy nieprawidłowo-
ści w zakresie środków zapobiegawczych i ochronnych przed zagrożeniami
i związane z nimi ryzyko zawodowe oraz niezgodności w systemie zarządzania
bezpieczeństwem i higieną pracy, które ujawniły się wystąpieniem wypadków
przy pracy, chorób zawodowych i zdarzeń potencjalnie wypadkowych, są ziden-
tyfikowane i są przedmiotem odpowiednich działań.

Zgodnie z wymogami normy, organizacja powinna ustanowić i utrzymywać udo-
kumentowane procedury monitorowania bezpieczeństwa i higieny pracy. W celu za-
pewnienia możliwości śledzenia stanu bezpieczeństwa i higieny pracy oraz podejmo-
wanych działań, procedury te powinny obejmować zapisywanie i przechowywanie
wyników monitorowania.

Monitorowanie bezpieczeństwa i higieny pracy powinno:
 być wykorzystywane do oceny stopnia wdrożenia polityki i realizacji celów

w zakresie bezpieczeństwa i higieny pracy;
 obejmować monitorowanie aktywne, jak i reaktywne, nie opierając się wy-

łącznie na statystykach dotyczących wypadków przy pracy, chorób zawodo-
wych i zdarzeń potencjalnie wypadkowych;

 być udokumentowane poprzez odpowiednie zapisy.
Proces monitorowania powinien:
 być źródłem informacji zwrotnej na temat stanu bhp w organizacji;
 pozyskiwać informację pozwalającą ustalić, skuteczność stosowania w trakcie

bieżącej działalności rozwiązań organizacyjnych dotyczących identyfikacji za-
grożeń oraz zapobiegania i ograniczania ryzyka zawodowego;

 stanowić podstawę podejmowanych decyzji dotyczących doskonalenia proce-
su identyfikacji zagrożeń i ograniczania ryzyka zawodowego oraz funkcjono-
wania systemu zarządzania bezpieczeństwem i higieną pracy.

Badanie wypadków przy pracy, chorób zawodowych
i zdarzeń potencjalnie wypadkowych
W obowiązującej od 2004 roku wersji normy PN-N-18001 obowiązkiem badania zosta-
ły objęte, obok rejestrowanych wypadków przy pracy, zdarzenia potencjalnie wypad-
kowe.181 Takie podejście pozwoli organizacji na pozyskiwanie informacji o wszystkich
nieprawidłowościach w funkcjonowaniu systemu zarządzania bhp.

Badania przyczyn wypadków przy pracy, chorób zawodowych i zdarzeń potencjal-
nie wypadkowych powinny służyć identyfikowaniu wszelkich niezgodności w systemie
zarządzania bhp. Powinny być prowadzone przez kompetentne osoby przy odpowied-

181 Zdarzenie potencjalnie wypadkowe, w odróżnieniu od wypadku przy pracy, charakteryzuje się

brakiem wystąpienia urazu u pracownika. PN-N 18001 Systemy zarządzania …, op. cit.

148

nim współudziale pracowników i ich przedstawicieli. Wyniki badań powinny być do-
kumentowane, przedstawione osobom odpowiedzialnym za działania korygujące,
pracownikom i ich przedstawicielom oraz powinny stanowić podstawę podejmowania
działań korygujących i zapobiegawczych.

W celu uniknięcia powtórnego wystąpienia wypadków przy pracy, chorób zawo-
dowych i zdarzeń potencjalnie wypadkowych należy wdrożyć działania korygujące
wynikające z prowadzonych badań. W trakcie badań należy uwzględniać raporty opra-
cowywane przez zewnętrzne organy kontroli, inspekcje pracy czy instytucje ubezpie-
czeń społecznych.

Każdy wypadek przy pracy powinien być analizowany indywidualnie głównie
w kontekście przyczyn wypadków przy pracy, które z kolei wskażą niezbędne działania
korygujące i zapobiegawcze. W organizacji o wysokim poziomie kultury bezpieczeń-
stwa wypadki zdarzają się sporadycznie a w sytuacji wystąpienia wypadku, kierownic-
two i pracownicy starają się wyciągnąć wnioski na przyszłość (nauka na błędach). Pro-
blem jakim jest wypadek przy pracy traktowany jest jako „wyzwanie”. Kultura organi-
zacji powinna sprzyjać zgłaszaniu przez pracowników zauważonych problemów. Etapy
procesu rozwiązywania problemów (wypadków przy pracy) oraz zasoby niezbędnej
wiedzy przedstawiono w tabeli 3.4.

Tabela 3.4. Wiedza w procesie rozwiązywania problemów

Etap procesu rozwiązywania
problemu Zasoby niezbędnej wiedzy

Dostrzeżenie problemu

Wiedza umożliwiająca odróżnienie sytuacji problemowych od
innych występujących w organizacji
Wiedza pozwalająca stwierdzić, że zaistniała sytuacja jest proble-
mem

Opis problemu Wiedza o samym problemie

Identyfikacja przyczyn problemu Wiedza o rzeczywistych i potencjalnych (wewnętrznych i zewnętrz-
nych) przyczynach sytuacji problemowej

Analiza potencjalnych rozwiązań
problemu

Wiedza o istniejących rozwiązaniach problemu, niezbędnych zaso-
bach, metodach, narzędziach

Wdrożenie optymalnych
rozwiązań

Wiedza umożliwiająca wybór optymalnego rozwiązania i jego wdro-
żenie

Ocena skuteczności
wprowadzonych zmian

Wiedza o skuteczności wprowadzonych zmian, umiejętność obser-
wowania zmian, oceny ich skuteczności

Źródło: opracowanie własne.

Proces postępowania powypadkowego, jak każdy proces rozwiązywania proble-
mów powinien mieć charakter uporządkowany. Najistotniejszą kwestia wydaje się być
zidentyfikowanie sposobów rozwiązania danego problemu, ich wdrożenie i poddanie
ponownej ocenie. Działania te powinny w szczególności mieć charakter zarówno dzia-
łań korygujących, jak i zapobiegawczych.

149

Audytowanie, niezgodności oraz działania korygujące i zapobiegawcze
Audyty wewnętrzne są podstawowym narzędziem doskonalenia zarówno systemów
zarządzania, jak i dotychczas realizowanej działalności organizacji w kontekście bhp.
Audyty wewnętrzne, które w zasadniczy sposób różnią się od typowego procesu kon-
troli, są realizowane przez pracowników organizacji posiadającej systemy przez audy-
torów wewnętrznych.

Proces audytowania danej jednostki organizacyjnej powinien angażować wszyst-
kich pracowników. To zaangażowanie powinno być widoczne zarówno po stronie
audytowanego, jak i osób audytowanych. Z uwagi na fakt, że w obszarze bezpieczeń-
stwa i higieny pracy pracodawca jest często poddawany kontrolom warunków środo-
wiska pracy przeprowadzanych przez Państwową Inspekcję Pracy, Państwową Inspek-
cję Sanitarną, konieczne wydaje się od samego początki wdrażania systemów audy-
tów wewnętrznych wskazywanie różnic w założeniach pomiędzy kontrolami a właśnie
wdrażanymi audytami wewnętrznymi. Najistotniejsze różnice pomiędzy kontrolą
i audytem przedstawiono w tabeli 3.5.

Tabela 3.5. Różnice pomiędzy kontrolą i audytem w obszarze bhp

Kontrola Audyt

Jest przeprowadzana często bez uprzedzenia,
z zaskoczenia

Jest działaniem systematycznym, przeprowadza-
nych w ściśle określonych odstępach czasowych,
bez zaskoczenia

Najczęściej realizowana przez instytucje zewnętrz-
ne przy niewielkim zaangażowaniu pracowników
danej organizacji

Przeprowadzane przez pracowników własnej orga-
nizacji, przy ich dużym zaangażowaniu i zrozumie-
niu celów audytów

Celem kontroli jest wyszukiwanie niezgodności,
nieprawidłowości, braków

Celem audytu jest poszukiwanie potwierdzenia
zgodności z przyjętymi kryteriami audytu

Wzbudza niepokój i poczucie zagrożenia wśród
pracowników

Powinien być akceptowany przez pracowników
rozumiejących ideę audytów

Istnieje obawa przed wnioskami, wynikami kontroli Wnioski z audytów stanowią podstawę procesów
doskonalenia

Źródło: opracowanie własne.

Uwzględniając istniejące obawy przez wdrażanym w organizacji systemem audy-
tów, audytorzy powinni być odpowiednio przygotowani do ich realizowania, a pra-
cownicy uświadomieni o celach takich audytów. Należy uświadomić wszystkim pra-
cownikom, że audyty są narzędziem doskonalenie, a wyniki audytów wskazują obszary
poprawy.

Zgodnie z wymogami normy PN-N 18001 organizacja powinna ustanowić i utrzy-
mywać udokumentowane procedury służące przeprowadzaniu okresowych audytów
mających na celu ustalenie, czy system zarządzania bezpieczeństwem i higieną pracy
oraz jego elementy są wdrożone, właściwe i skuteczne dla zapewnienia bezpieczeń-
stwa i ochrony zdrowia pracowników. W tym celu niezbędne jest ustanowienie pro-

150

gramu prowadzenia audytów, obejmującego zdefiniowanie kompetencji audytorów,
zakresu audytów, ich częstotliwości, metodologii i dokumentowania wyników.

Udokumentowane wyniki audytu powinny określać, czy poszczególne elementy
wdrożonego systemu zarządzania bhp:

 zapewniają skuteczną realizację polityki i celów organizacji w zakresie bezpie-
czeństwa i higieny pracy;

 gwarantują pełny współudział pracowników;
 uwzględniają wyniki monitorowania bezpieczeństwa i higieny pracy i po-

przednich audytów;
 stwarzają możliwość przestrzegania krajowych przepisów prawnych;
 uwzględniają zasadę ciągłego doskonalenia i stosowania najlepszych praktyk

w zakresie bezpieczeństwa i higieny pracy.
Podstawę formalną prowadzenia audytów stanowią obecnie dwie normy:
 PN-N 18011 Systemy zarządzania bezpieczeństwem i higieną pracy. Wytyczne

audytowania;
 PN-EN ISO 19011 Wytyczne dotyczące audytowania systemów zarządzania ja-

kością i/lub zarządzania środowiskowego.
Pierwsza z wymienionych norm jako normę powołaną wskazuje normę PN-EN ISO

19011, w której zostały zawarte terminy i definicje, zasady audytowania, zarządzanie
programem audytów oraz działania audytowe. Norma PN-N 18011: 2006 w sposób
szczegółowy precyzuje kompetencje audytorów z punktu widzenia audytowania sys-
temu zarządzania bhp. W świetle zapisów normy zaleca się, aby audytorzy systemu
zarządzania bezpieczeństwem i higieną pracy mieli wiedzę i umiejętności dotyczące
rodzaju audytowanej działalności w zakresie:

 wymagań prawnych oraz zasad bezpieczeństwa i higieny pacy, a także ergonomii;
 terminologii z zakresu bezpieczeństwa i higieny pracy,
 czynników szkodliwych, uciążliwych i niebezpiecznych;
 identyfikacji zagrożeń oraz oceny ryzyka zawodowego i zasad jego ogranicza-

nia poprzez stosowanie środków technicznych i organizacyjnych;
 analizy przyczyn wypadków przy pracy, zdarzeń potencjalnie wypadkowych

i chorób zawodowych oraz zasad ich dokumentowania.
Pomimo, że podstawowym celem audytów jest poszukiwanie zgodności badane-

go obszaru, elementu systemu z przyjętymi kryteriami audytu, nie do uniknięcia jest
wykrycie niezgodności. Przykłady niezgodności wykrytych w trakcie przeprowadzania
audytu systemu zarządzania bezpieczeństwem i higieną pracy mogą dotyczyć obo-
wiązków pracowników i pracodawcy w razie wypadku przy pracy. Należą do nich:

 zgłoszenia wypadku przy pracy przez poszkodowanego w odległym terminie;
 nierejestrowanie wszystkich wypadków;
 niesporządzenie karty statystycznej wypadku przy pracy dla GUS-u;
 nieprawidłowe sporządzenie karty statystycznej wypadku przy pracy;

151

 nieprzekazanie w terminie karty statystycznej wypadku przy pracy;
 nieprzystąpienie przez zespół do ustalenia okoliczności i przyczyn wypadków;
 ustalenie wniosków profilaktycznych nieadekwatnych do przyczyn wypadków;
 nieustalenie przez zespół wszystkich przyczyn wypadków przy pracy;
 ustalenie tylko okoliczności w jakich wystąpił wypadek, bez podawania przy-

czyn wypadków przy pracy;
 nieprawidłowy skład zespołu powypadkowego.
Wyniki audytu systemu zarządzania bhp powinny stanowić podstawę podejmo-

wanych działań korygujących i zapobiegawczych. W tym celu każda organizacja wdra-
żająca system zgodny z wymogami normy PN-N-18001 powinna ustanowić i utrzymy-
wać udokumentowane procedury dotyczące realizacji działań korygujących i zapobie-
gawczych, które powinny obejmować:

 identyfikację i analizę przyczyn niezgodności z przepisami w zakresie bezpie-
czeństwa i higieny pracy i/lub wymaganiami dotyczącymi systemu zarządza-
nia bezpieczeństwem i higieną pracy;

 podejmowanie działań mających na celu zmniejszenie skutków związanych
z ujawnionymi niezgodnościami;

 inicjowanie, planowanie, wdrażanie, sprawdzanie skuteczności oraz dokumen-
towanie działań korygujących i zapobiegawczych, w tym działań dotyczących
zmian w systemie zarządzania bezpieczeństwem i higieną pracy.

Przegląd zarządzania
Ostatnim elementem systemu zarządzania bezpieczeństwem i higieną pracy jest prze-
gląd zarządzania. Najwyższe kierownictwo powinno w określonych przez siebie odstę-
pach czasu przeprowadzać przegląd systemu zarządzania bhp w celu oceny i zapew-
nienia jego stałej przydatności i skuteczności w zakresie spełnienia wymagań normy,
a także do ustanowionych przez organizację polityki i celów.

Przegląd wykonywany przez kierownictwo powinien uwzględniać w szczególności:
 wyniki audytów wewnętrznych;
 wyniki działań korygujących i zapobiegawczych;
 zmieniające się okoliczności wewnętrzne i zewnętrzne, wpływające na wyma-

gania bezpieczeństwa i higieny pracy;
 wyniki analiz wypadków przy pracy, chorób zawodowych i zdarzeń potencjal-

nie wypadkowych.
Zgodnie z normą PN-N 18011 przegląd wykonywany przez najwyższe kierownic-

two powinien zapewnić:
 ocenę zdolności systemu zarządzania bhp do spełniania ogólnych potrzeb or-

ganizacji i wszystkich zainteresowanych stron, włączając w to jej pracowni-
ków i odpowiednie władze;

152

 ocenę potrzeb zmian w systemie zarządzania bhp, w tym zamian w polityce
i celach bezpieczeństwa i higieny pracy;

 ocenę postępów w realizacji celów w zakresie bezpieczeństwa i higieny pracy
oraz w realizacji działań korygujących;

 ocenę skuteczności działań przeprowadzanych w wyniku wcześniejszych
przeglądów zarządzania wykonywanych przez najwyższe kierownictwo.

Wyniki przeglądu zarządzania powinny być dokumentowane oraz formalnie za-
komunikowane:

 osobom odpowiedzialnym za poszczególne elementy systemu zarządzania
bhp, aby umożliwić im podjęcie odpowiednich działań;

 pracownikom lub ich przedstawicielom oraz komisji do spraw bezpieczeństwa
i higieny pracy, jeżeli taka została powołana.

Ciągłe doskonalenie
Ogólna potrzeba doskonalenia systemów zarządzania bhp wynika z następujących
przesłanek:

 ciągłe doskonalenie jest formalnym wymogiem normy PN-N 18001 stanowią-
cych podstawę ich certyfikacji;

 znormalizowane systemy są systemami otwartymi wymagającymi ciągłego do-
stosowywania się do zmian zachodzących wewnątrz organizacja i w otoczeniu;

 założenia systemów uniemożliwiają osiągnięcie stanu idealnego.
Wytyczne w zakresie doskonalenie systemów zarządzania bhp zostały zawarte

w normie PN-N 18001. Norma ta wskazuje, że ciągłe doskonalenie systemu zarządza-
nia bhp uzyskuje się za pomocą oceny efektów działań w celu identyfikacji możliwości
poprawy w ramach systemu zarządzania bhp w odniesieniu do polityki bhp oraz przez
wyznaczenie i realizację nowych celów w zakresie bhp. Proces ciągłego doskonalenia
systemu zarządzania bhp może w szczególności obejmować:

 identyfikację obszarów, gdzie możliwa jest poprawa skuteczności i efektyw-
ności systemu zarządzania bhp;

 dążenie do identyfikacji w coraz szerszym zakresie i ograniczania występowa-
nia czynników uciążliwych w środowisku pracy;

 ustalenie wyższych kryteriów przy wyznaczaniu dopuszczalności ryzyka zawo-
dowego;

 stosowanie metod i organizacji pracy z uwzględnieniem potrzeb pracowników;
 stosowanie środków ochrony w celu poprawy warunków bhp, z uwzględnie-

niem najnowszych osiągnięć nauki i techniki;
 dostosowywanie stanowisk pracy do potrzeb pracowników.
Ogólne wymagania sformułowane w normach PN-N 18001 oraz PN-N 18004 stwa-

rzają przedsiębiorstwom swobodę w dostosowywaniu ich do istniejącej rzeczywiści
i uwarunkowań organizacyjnych (wewnętrznych i zewnętrznych) w ramach procesów
doskonalenia.

153

Proces doskonalenia jako wymóg formalny normy PN-N 18001 został zawężony
do dwóch obszarów. Pierwszy obszar doskonalenia polega na realizacji określonych
w ramach systemu celów bhp. Drugi obszar doskonalenia dotyczy sytuacji związanych
z niespełnieniem wymagań prawnych i innych, wystąpieniem niezgodności, pojawie-
niem się sytuacji problemowych czy sytuacji awaryjnych. W powyższym ujęciu uwaga
zostaje skoncentrowana na wewnętrznych przesłankach procesów doskonalenia.
Doskonalenie jako proces nie powinno zostać ograniczone tylko do sytuacja bodzieć-
reakcja, ale powinnien być procesem wybiegającym w przyszłość, przewidującym
zmiany i dostosowującym organizację do najnowocześniejszych trendów. Procesy
doskonalenia znormalizowanych systemów zarządzania od samego początku powinny
akcentować, że systemy to kolejny etap na drodze do doskonałości. Zatem procesy
doskonalenia mogą być rozpatrywane w dwóch perspektywach:

 wąskiej – w której celem procesów doskonalenia jest eliminowanie słabych
stron i wad stosowanych rozwiązań oraz wzmacnianie i akcentowanie ele-
mentów wewnętrznych decydujących o sukcesie;

 szerokiej – w której celem procesów doskonalenia jest wykorzystywanie ist-
niejących szans w otoczeniu, wyznaczanych przez trendy rozwojowe i kon-
cepcje zarządzania.

W wąskim znaczeniu doskonalenie jako fundamentalna zasada znormalizowanych
systemów zarządzania PN-N 18001 polegające na stopniowym poprawianiu procesów
i produktów można traktować jako proces rozwiązywania problemów. Problem nato-
miast można rozpatrywać w kategoriach:

 występujących rozbieżności pomiędzy tym co wymagane (założone), a tym co
zostało osiągnięte;

 poszukiwania możliwości zwiększenia skuteczności i efektywności realizowa-
nych procesów;

 sytuacji awaryjnych, nieoczekiwanych odbiegających od zakładanych zało-
żeń.182

W celu rozwiązania problemu potrzebna jest wiedza o procesie lub obiekcie, któ-
rego problem dotyczy, narzędziach i metodach postępowania oraz umiejętnościach
ich właściwego wykorzystania. Szczególnie cenna w procesie rozwiązywania proble-
mów jest umiejętność ich właściwego dostrzegania. Kultura bhp organizacji powinna
sprzyjać zgłaszaniu przez pracowników zauważonych problemów.

W szerokim ujęciu procesy doskonalenia znormalizowanych systemów zarządza-
nia bhp powinny polegać na ukierunkowaniu zainteresowania się problematyką pro-
jektowania (design for safety) na rzecz bezpieczeństwa i higieny pracy, pomiaru kultu-
ry bezpieczeństwa czy zainteresowania koncepcją Społecznej Odpowiedzialności Biz-
nesu (Corporate Social Responsibilities – CSR).

182 Hamrol A., Zarządzanie jakością z przykładami, Wyd. Naukowe PWN, Warszawa 2008.

154

3.3. Motywy wdrażania systemu
zarządzania bezpieczeństwem i higieną pracy

Przesłanki zainteresowania się organizacji znormalizowanymi systemami zarządzania
w późniejszym okresie funkcjonowania systemów pozwalają na określenie relacji po-
między zakładanymi do osiągnięcia wynikami, a uzyskiwanymi w rzeczywistości rezul-
tatami. Jednocześnie przesłanki wdrażania mogą stanowić podstawę analizy słabych
stron stosowanych rozwiązań.

Przesłanki wdrażania systemów zarządzania determinują korzyści pojawiających
się po wdrożeniu systemu. Jeśli uzyskiwane przez organizację korzyści pokrywają się z
pierwotnymi przesłankami (oczekiwanymi korzyściami) to oznacza, że stosowane
rozwiązania spełniając swoją funkcję prowadząc do pożądanych i oczekiwanych rezul-
tatów. Często jednak okazuje się, że pierwotnie oczekiwane korzyści rozmijają się
z rzeczywistymi rezultatami generowanymi przez systemy183 powodując tym samym
rosnące niezadowolenie kadr zarządzającej.

Często pierwotne motywy wdrażania systemów zarządzania mające charakter mar-
ketingowy, związane z oczekiwanym wzrostem sprzedaży, oczekiwaną zmiana wizerun-
ku organizacji na zewnątrz są zdominowane przez korzyści dotyczące sfery zarządzania
przy trudnych do zmierzenia korzyściach marketingowych (rysunek 3.7).

Rysunek 3.7. Przesłanki wdrażania a uzyskiwane korzyści

Źródło: Urbonavicius S., ISO system implementation in small and medium companies from new EU member
countries: A tool of managerial and marketing benefits development „Research in International Business
and Finance” 2005 Vol. 19, No. 3.

183 S. Urbonavicius, ISO system implementation in small and medium companies from new EU mem-

ber countries: A tool of managerial and marketing benefits development „Research in International Busi-
ness and Finance” 2005 Vol. 19, No. 3.

155

Badania dotyczące czynników wpływających na wdrażanie systemu zarządzania
bhp były realizowane przez Centralny Instytut Ochrony Pracy w ramach wieloletniego
programu Dostosowanie warunków pracy do standardów Unii Europejskiej. W ramach
realizowanego projektu badaniami objęto 40 przedsiębiorstw posiadających wdrożo-
ny system zarządzania bhp według PN-N 18001. W wyniku przeprowadzonych badań
wskazano, że decyzje o wdrożenie systemu zarządzania bhp są zróżnicowane w zależ-
ności od grup pracowników. Do wyróżnionych grup należą: przedstawiciele najwyż-
szego kierownictwa, pełnomocnicy najwyższego kierownictwa do bhp, kierownicy
i pracownicy służby bhp, społeczni inspektorzy pracy i pozostali pracownicy.

Autorzy badań dokonali podziału czynników wpływających na decyzje o wdroże-
niu systemu zarządzania bhp na dwie grupy:

 czynniki wewnętrzne – znajdujące się po stronie organizacji, najczęściej wyra-
żane w formie opinii, podejmowania dobrowolnych inicjatyw pracowników;

 czynniki zewnętrzne – wynikające ze społeczno-ekonomicznego otoczenia
przedsiębiorstwa. 184

Szczegółowa klasyfikacja czynników wpływających na decyzje o wdrożeniu syste-
mu zarządzania bhp została przedstawiony w tabeli 3.6.

Tabela 3.6. Klasyfikacja czynników wpływających na decyzje o wdrożeniu systemu zarządzania bhp

Obszar Uwarunkowania Zewnętrze Wewnętrzne

Uwarunkowania
prawne

Dążenie do uzyskania zgodności z krajowymi przepisami
prawnymi X

Dążenie do uzyskania zgodności z wymaganiami prawnymi
dyrektyw UE X

Udział kadry kierowniczej w szkoleniach okresowych
z zakresu bhp X

Uwarunkowania
normatywne
(normalizacja,
promocja
I certyfikacja
systemów
zarządzania
bhp)

Ustanowienie i upowszechnianie norm dotyczących syste-
mu zarządzania bhp X

Udział przedsiębiorstw w programach promocji systemu
zarządzania bhp X

Proponowanie wdrożenia systemu zarządzania bhp przez
Państwową Inspekcję Pracy X

Proponowanie certyfikacji systemu zarządzania bhp przez
jednostkę certyfikującą X

Proponowanie certyfikacji zintegrowane systemu zarządza-
nia przez firmę certyfikującą X

Proponowanie wdrożenia systemu zarządzania bhp przez
zewnętrznych konsultantów X

184 D. Podgórski, R. Bojanowska, Analiza wyników badań ankietowych i opracowanie wytycznych do
promocji systemów zarządzania bezpieczeństwem i higiena pracy. Raport z 3 etapu zadania VI-12.01
Badania wpływu czynników motywujących, mechanizmów decyzyjnych i rozwiązań organizacyjnych
w przedsiębiorstwach na proces wdrażania i doskonalenia systemów zarządzania bezpieczeństwem
i higieną pracy, Centralny Instytut Ochrony Pracy, Warszawa 2004.

156

Obszar Uwarunkowania Zewnętrze Wewnętrzne
Uwarunkowania
normatywne
(normalizacja,
promocja
I certyfikacja
systemów
zarządzania bhp)

Oczekiwania właściciela koncernu, holdingu lub potencjal-
nych inwestorów X

Udział kadry kierowniczej w szkoleniach specjalistycznych
nt. systemu zarządzania bhp X

Udział pracowników służby bhp w szkoleniach specjali-
stycznych nt. systemu zarządzania bhp X

Uwarunkowania
społeczne
i etyczne

Oczekiwania klientów w zakresie wdrożenia systemu
zarządzania bhp X

Dążenie do poprawy wizerunku publicznego X
Troska kierownictwa o poprawę warunków bhp X
Nagłe pogorszenie się stanu bhp X
Oczekiwania pracowników i ich przedstawicieli w zakresie
poprawy warunków bhp X

Aspekty
ekonomiczne
Systemu
zarządzania bhp

Dążenie kierownictwa do usprawnienia zarządzania przed-
siębiorstwem X

Przekonanie kierownictwa, że system zarządzania bhp
będzie źródłem korzyści ekonomicznych z tytułu zmniej-
szenia liczby wypadków przy pracy i chorób zawodowych

 X

Przekonanie kierownictwa, że system zarządzania bhp
będzie źródłem korzyści ekonomicznych z tytułu zmniej-
szenia innych strat materialnych

 X

Przekonanie kierownictwa, że system zarządzania bhp
będzie źródłem korzyści ekonomicznych z tytułu wzrostu
jakości i wydajności pracy

 X

Przewidywane wprowadzenie w Polsce systemu zróżnico-
wanej składki ubezpieczenia wypadkowego X

Źródło: D. Podgórski, R. Bojanowska, Analiza wyników badań ankietowych …, op. cit.

Wnioski z przeprowadzonych badań były następujące:
 czynniki zewnętrzne:

- największy wpływ na wdrożenie systemu zarządzania bhp mają dwa czyn-
niki: dążenie do uzyskania zgodności z przepisami prawnymi oraz dążenie
do poprawy wizerunku firmy w odbiorze przez społeczeństwo,

- najmniejszy wpływ na wdrożenie systemu zarządzania bhp mają czynniki:
proponowanie certyfikacji systemu zarządzania bhp przez jednostkę cer-
tyfikującą, proponowanie wdrożenia systemu zarządzania bhp przez kon-
sultantów,

- niskie znaczenie oczekiwań klientów odnośnie wdrożenia systemu zarzą-
dzania bhp;

 czynniki wewnętrzne:
- największy wpływ na wdrożenie systemu zarządzania bhp miały trzy

czynniki: dążenie kierownictwa do usprawnienia zarządzania przedsię-
biorstwem, troska kierownictwa o poprawę warunków bhp oraz udział

157

pracowników służby bhp w szkoleniach specjalistycznych z zakresu sys-
temu zarządzania bhp,

- najmniejszy wpływ na wdrożenie systemu zarządzania bhp miały dwa czyn-
niki: nagłe pogorszenie się stanu bhp w przedsiębiorstwie oraz oczekiwania
pracowników i ich przedstawicieli w zakresie poprawy warunków bhp,

- stosunkowo duży wpływ na decyzje dotyczące wdrożenia systemu zarzą-
dzania bhp miały oczekiwane korzyści ekonomiczne,

- przedstawiciele pracowników postrzegają wdrożenie systemu zarządza-
nia bhp jako działania zarządu umotywowane potrzebą zysku, a nie jako
dążenie do poprawy warunków pracy,

- potencjalna rola pracowników we wdrażaniu systemu zarządzania bhp
jest niedoceniana przez pozostałe badane grupy.185

Przeprowadzone przez CIOP badania oraz doświadczenia autorów wskazują,
że często przedsiębiorstwa decydujące się na wdrożenie znormalizowanych systemów
zarządzania bhp dostrzegają w nich narzędzie zapewniające osiągnięcie i utrzymywa-
nie zgodności z obowiązującymi przepisami prawnym z zakresu bhp. Można by wycią-
gnąć wnioski, że dotychczas brak było tej zgodności. Wskazywane przez przedsiębior-
stwa pierwotne motywy wdrażania mogą jednocześnie wynikać z braku wiedzy szcze-
gółowej w zakresie systemów. Jednocześnie należy zdawać sobie sprawę, że systemy te
charakteryzujące się procesem ciągłego doskonalenia wymuszają stałe działania dosto-
sowawcze do zmieniających się warunków otoczenia zewnętrznego (na przykład zmiany
przepisów prawnych) i wewnętrznego (na przykład wprowadzenia nowych stanowisk
pracy). W tych zmianach doskonalących należałoby upatrywać przyszłych korzyści gene-
rowanych przez system zarządzania bhp.

3.4. Mocne i słabe strony
systemów zarządzania bezpieczeństwem i higieną pracy

Systemy zarządzania bezpieczeństwem i higieną pracy według normy PN-N 18001,
najczęściej funkcjonują w organizacjach w ramach zintegrowanych systemów zarządza-
nia, odnoszących się do problematyki zarządzania jakością, zarządzania środowiskowego
obok zarządzania bhp. Wymagania systemów zarządzania jakością i zarządzania środo-
wiskowego zostały określone w międzynarodowych normach:

 PN-EN ISO 9001 Systemy zarządzania jakością. Wymagania;
 PN-EN ISO 14001 Systemy zarządzania środowiskowego. Wymagania i wy-

tyczne stosowania.186

185 D. Podgórski, R. Bojanowska, Analiza wyników badań ankietowych…, op. cit.

158

W praktyce rzadko zdarzają się przedsiębiorstwa posiadające tylko system zarzą-
dzania bhp. Podobieństwa wszystkich trzech systemów, wspólna filozofia ciągłego
doskonalenia, integracja dokumentacji systemowej powodują, że systemy i ich ele-
menty przeplątają się między sobą. Z tych też powodów mocne i słabe strony syste-
mów zarządzania bhp, można analizować przez pryzmat słabych i mocnych stron zin-
tegrowanych systemów zarządzania, uwzględniając jednak specyfikę obszaru bhp.

Z przeprowadzonego przeglądu literatury wynika, że systemy zarządzania bezpie-
czeństwem i higieną pracy ukierunkowane na poprawę warunków środowiska pracy
generują korzyści w postaci: poprawy bezpieczeństwa pracy187, zmniejszenie wskaźni-
ka wypadków przy pracy188, obniżenia stawki ubezpieczeniowej ZUS oraz obniżenia
składek na ubezpieczenia majątkowe.189

W systemie zarządzania bezpieczeństwem i higieną pracy największym problemem
jest świadomość pracowników, niskie zaangażowanie pracowników, umiejętność okre-
ślenia mierzalnych celów w obszarze bhp oraz koszty wdrożenia systemów.190

Przeprowadzone badania literaturowe nie wyczerpują problematyki dotyczącej
oceny stosowania systemów zarządzania bhp. Dotychczas prowadzone badania
w głównej mierze koncentrowały się na badaniach ilościowych, z wykorzystywaniem
kwestionariuszy badawczych skierowanych do wybranych przedstawicieli jednostek
organizacyjnych posiadających znormalizowane systemy zarządzania potwierdzone
posiadanym certyfikatem. Najczęściej respondentem w badaniach jest osoba odpo-
wiedzialna za wdrażanie systemów w organizacji, posiadająca ściśle określony zasób
wiedzy na temat systemów. Brak jest natomiast badań angażujących w proces badaw-
czy inne grupy pracowników odgrywających istotną rolę w procesie wdrażania, a na-
stępnie doskonalenia znormalizowanych systemów zarządzania. Poznanie opinii i stop-
nia zaangażowania wszystkich pracowników organizacji posiadającej znormalizowane
systemy zarządzania może zostać wykorzystane w procesie oceny stosowanych rozwią-
zań. Przedmiotem dotychczas prowadzonych badań były najczęściej efekty uzyskiwane
przez organizację w związku z posiadaniem systemów zarządzania, szczegółowej ocenie
nie poddawano opinii pracowników na temat funkcjonowania systemów.

Przeprowadzone przez autorkę badania191 w formie studiów przypadków miały na
celu zidentyfikowanie mocnych i słabych stron znormalizowanych systemów zarzą-
dzania postrzeganych przez pracowników organizacji posiadających systemy.

186 Autorka w dalszej części pracy używa skrótu systemy ISO, co oznacza znormalizowane systemy zarzą-
dzania jakością (ISO 9001), zarządzania środowiskowego (ISO 14001) oraz zarządzania bhp (PN-N 18001).

187 M. Urbaniak, Korzyści wynikające z wdrożenia systemów zarządzania „Problemy Jakości” 2006 nr 6.
188 Z. Pawłowska, M. Pęciłło, G. Dudka, Badanie wpływu zarządzania bezpieczeństwem i higiena pracy

na wskaźniki wypadków przy pracy „Bezpieczeństwo Pracy” 2001 nr 1.
189 B. Węgrzyn, Zintegrowany system zarządzania etapem kształtowania w przedsiębiorstwie zarzą-

dzania przez jakość (TQM) „Przegląd Organizacji” 2007 nr 6.
190 M. Urbaniak, Bariery związane z wdrażaniem systemów zarządzania, „Problemy Jakości” 2006 nr 8.
191 Badania zostały przeprowadzone przez autorkę w 2007 roku w pięciu przedsiębiorstwach posiada-

jących certyfikowany zintegrowany system zarządzania jakością, zarządzania środowiskowego i zarządza-

159

Respondentów poproszono o udzielenie odpowiedzi na pytanie typu otwartego:
Jakie dostrzega Pan/Pani mocne strony funkcjonujących w przedsiębiorstwie znorma-
lizowanych systemów ISO? Na podstawie postrzeganych przez respondentów korzyści
opracowano propozycję ich klasyfikacji. Korzyści związane z funkcjonowaniem znor-
malizowanych systemów zarządzania ISO zostały podzielone na dwie podstawowe
kategorie: korzyści zewnętrzne – związane z dostosowaniem się do wymagań otocze-
nia oraz korzyści wewnętrzne dotyczące wewnętrznych procesów doskonalenia orga-
nizacji. Do kategorii korzyści zewnętrznych zaliczyć można wskazywane przez respon-
dentów zapewnienie zgodności z obowiązującymi przepisami prawnymi, spełnienie
wymagań rynku oraz poprawę wizerunku organizacji na rynku. W grupie korzyści we-
wnętrznych wyszczególnione zostały korzyści bezpośrednie i pośrednie. Zapropono-
waną klasyfikację korzyści przedstawiono na rysunku 3.8.

Rysunek 3.8. Klasyfikacja korzyści zintegrowanego systemu zarządzania

Źródło: opracowanie własne.

nia bhp. Podstawowym celem badań było zidentyfikowanie postrzeganych przez pracowników mocnych
i słabych stron funkcjonujących w organizacji systemów zarządzania. Badaniami objęto wszystkich pra-
cowników przedsiębiorstw. Łączna liczba przeprowadzonych wywiadów wyniosła 335 osób.

160

Korzyści bezpośrednie zostały przyporządkowane do pięciu obszarów: zarządzanie
operacyjne, procesy doskonalenia, jakość wyrobów, ochrona środowiska, bezpieczeń-
stwo pracy. Wśród korzyści zaliczonych do obszaru zarządzanie operacyjne można
zaliczyć: usprawnienie systemu dokumentacji, poprawę komunikacji (przepływ infor-
macji), jasno zdefiniowaną odpowiedzialność, poprawę szybkości załatwiania spraw,
uporządkowanie działań i procesów.

Respondenci wskazując na powyższe kategorie korzyści formułowali swoje wypo-
wiedzi następująco: „system poprawia komunikację między działami”, „wzory goto-
wych dokumentów ułatwiają przepływ informacji. Dokumentacja szczególnie ułatwia
pracę nowym pracownikom. Wszystko jest wyjaśnione. Oszczędność czasu innych
pracowników”, „dokumentacja zmniejsza niepewność na stanowisku pracy w szcze-
gólności młodych stażem pracowników”, „nie muszę pamiętać wszystkiego, bo jest
zapisane dokładnie co, kto, kiedy mam zrobić”, „system jest dostosowany do potrzeb
pracowników i ma na celu ułatwienie działania”, „szybsze załatwianie spraw”, „doku-
mentacja jest dostępna”, „jasno określona odpowiedzialność, wiadomo do kogo
zwrócić się z problemem”, „procedury ułatwiają zapanowanie nad pewnymi sytu-
acjami”, „zawsze można skorzystać z opracowanych dokumentów będących źródłem
wiedzy”, „dokumentacja jest pomocna w razie wątpliwości”, „wszystko opisane
w instrukcjach, nic się nie dzieje bezwolnie”, „ustandaryzowana dokumentacja pozwa-
la na zatrudnianie pracowników z mniejszym doświadczeniem, bo wszystko jest w
dokumentacji zapisane”, „system poprawia organizację pracy”,

Korzyści dotyczące obszaru procesy doskonalenia wskazywały fakt, że systemy za-
rządzania oparte na normach krajowych lub międzynarodowych identyfikują sytuacje
problemowe, zapewniają szybką wykrywalność wad, zapewniają realizację polityki
zapobiegania. Systemy w opinii badanych są narzędziem weryfikacji, zapewniają
wzrost świadomości pracowników oraz motywują do doskonalenia.

Identyfikując powyższe korzyści respondenci badanych przedsiębiorstw wskazy-
wali, że:

Przedsiębiorstwo A – „Audyty wewnętrzne są narzędziem doskonalenia działań
a nie kontrolowania”, „w ramach ZSZ organizowane są szkolenia związane ze zdo-
bywaniem uprawnień”, „system wywiera presję na pracowników, jest bat do pra-
cy”, „duża liczba zapisów umożliwia identyfikację błędów i ich wyeliminowanie
w przyszłości i poprawienie”, „pracownicy zwracają uwagę na sposób wykonania
czynności, są bardziej staranni”, „system zapewnia wykrywanie błędów prawie w
100%”, „systemy dają możliwość odtworzenia czynności z przeszłości z historii
urządzenia co pozwala wykluczyć wady w procesie produkcyjnym”, „ZSZ są kolej-
ną rzeczą której trzeba się nauczyć ale rośnie przez to świadomość (wiedza) pra-
cowników”, „Systemy ISO są zgodne z życiową filozofią = ciągłego doskonalenia”,
„wiedza pracowników wzrastała skokowo od pierwszych szkoleń prowadzonych
przez prezesa”, „pracownicy są świadomi, że popełniając błąd konsekwencje jego
będą przenoszone dalej i nawet mogą zagrażać życiu. Ważne jest uświadomienie

161

pracownikom tej odpowiedzialności”, „rośnie zaangażowanie pracowników”,
„wdrożenie systemu wymaga ciągłego doskonalenia jest więc stała motywacja
do zmian”.
Przedsiębiorstwo B – „systemy zapewniają większą świadomość pracowników”,
„przy kolejnych Audytach system jest doskonalony, poprawiony”, „systemy za-
pewniają wykrywanie stref kłopotów, które można usprawnić”, „dzięki systemom
firma się rozwija”
Przedsiębiorstwo C – „system zapewnia samodoskonalenie – trzeba się uczyć, wy-
konywać swoje obowiązki należycie”, „ISO jest narzędziem doskonalenia a nie
złem koniecznym”, „system spowodował, że część pracowników to kompetentne
osoby do doskonalenia systemu”, „system gromadzi dowody na niezgodności”.
Przedsiębiorstwo D – „pracownicy nie boją się audytów i kontroli bo są do nich
przyzwyczajeni”, „system zapewnia wzrost świadomości pracowników”, „ISO po-
maga zbierać dowody by udowodnić podstawę reklamacji”,
Przedsiębiorstwo E – „system wyznacza kierunki doskonalenia”, „system gwaran-
tuje wzrost świadomości pracowników”, „dzięki dokumentacji można odtworzyć
historię”, „szkolenia – podnoszą świadomości pracowników”,
Pozytywny wpływ zintegrowanego systemu zarządzania na obszar jakość wyro-

bów odzwierciedlały następujące wypowiedzi respondentów:
Przedsiębiorstwo A – „systemy zapewniają powtarzalną jakość”, „system to wyż-
sza jakość produktów”, „system to poprawa jakości wykonywanych czynności
(jakości pracy)”, „w oparciu o dokumentację techniczną doskonalone są wyroby”,
Przedsiębiorstwo B – „systemy zapewniają większą dbałość o jakość”, „systemy
poprawiają jakość produktów”, „system to dowód, że firma robi dobry produkt”,
„sprawdzanie jakości większe”, „poprawiło się podejście do jakości”, „zwraca się
większą uwagę na jakość”, „większe wymagania w stosunku do jakości”, „bardziej
rygorystyczne podejście do jakości”, „pracownicy większą wagę przywiązują
do jakości”, „bardziej dba się o jakość i klienta”, „więcej zwraca się uwagę na pa-
rametry jakościowe”, „kiedyś nie dbaliśmy tak o jakość towarów; on schodził
bo był zbyt”, „zwraca się uwagę na jakość, trzeba zrobić raz a dobrze, bo to ma
wpływ na jakość”.
Przedsiębiorstwo C – „dzięki systemowi nauczyliśmy się jakości, dyscypliny”, „system
identyfikuje przyczyny reklamacji ze stron klientów”, „systemy gwarantują jakość”.
Przedsiębiorstwo D – „brak reklamacji ze strony klientów to wynik poziomu jakości”.
Znormalizowane systemy zarządzania jakością, środowiskowego i bhp generują

korzyści w obszarze ochrona środowiska, co potwierdziły następujące wypowiedzi
badanych osób:

Przedsiębiorstwo A – „systemy są źródłem korzyści środowiskowych wynikających
z sortowania odpadów”, „systemy poprawiły gospodarkę odpadami – system sam
funkcjonuje, każdy się przyczynia do efektu końcowego małym nakładem kosz-
tów”, „dzięki systemom wzrosła świadomość ekologiczna pracowników”, „system

162

uświadomił, że ochrona środowiska jest ważna”, „system to odpowiedzialny spo-
sób postępowania z odpadami”, „systemy minimalizują zagrożenia dla środowi-
ska”, „to ochrona środowiska poprzez świadomą gospodarkę odpadami”, „wzrost
świadomości ekologicznej związany z wdrożeniem gospodarki odpadami”, „pod-
niesienie poziomu świadomości ekologicznej, przejawiające się w przenoszeniu
pewnych zachowań do domu”.
Przedsiębiorstwo B – „system to segregacja odpadów, sprawy ochrony środowi-
ska są uregulowane”, „nastąpiła poprawa w zakresie ochrony środowiska”, „sys-
temy uregulowały gospodarkę odpadami”, „to dbałość o środowisko”, „wzrost
świadomości ekologicznej powoduje dbałość o środowisko”, „system to uporząd-
kowana gospodarka odpadami; kiedyś każdy rzucał śmieci byle gdzie”.
Przedsiębiorstwo C – „systemy zapewniają stałe podnoszenia świadomości ekolo-
gicznej”, „zmniejszenie uciążliwości dla środowiska”, „funkcjonuje sortowanie od-
padów”,
Przedsiębiorstwo D – „ochrona środowiska jest podstawową działalnością”, „sys-
tem zapewnia monitorowanie aspektów środowiskowych”, „systemy do dbałość
o środowisko i wzrost świadomości pracowników”.
Przedsiębiorstwo E – „system zapewnił racjonalną gospodarkę zasobami środowi-
ska – oszczędzanie, zmniejszenie zużycia zasobów”, „to redukcja negatywnego
wpływu na środowisko”, „system wdrożył selektywna zbiórkę odpadów”.
Ostatnią kategorią korzyści generowanych przez znormalizowane systemy zarzą-

dzania są korzyści w obszarze bezpieczeństwa pracy. W każdym z badanych przedsię-
biorstw systemy wpłynęły na ogólną poprawę warunków bhp, co potwierdzają nastę-
pujące wypowiedzi: „dzięki systemowi wzrosła świadomość pracowników zagrożeń
dla zdrowia” (A), „system poprawił warunki pracy” (A), „pracownicy używają środki
ochrony indywidualnej” (A), „system zapewnia, że dane stanowisko pracy jest bez-
pieczne i dostosowane do indywidualnych potrzeb pracownika” (A), „systemy zapew-
niają zmniejszenie wypadkowości” (B), „system spowodowały, że trzeba dbać o po-
rządek na stanowiskach pracy” (B), „bezpieczna praca” (B), „w większym stopniu
zwraca się uwagę na bhp” (B), „system w lepszym stopniu umożliwia ochronę pra-
cowników i korzystanie ze środowiska, umiejętność posługiwania się chemikaliami,
świadomość wzrasta” (B), „zwraca się większa uwagę na zagrożenia na stanowiskach
pracy; jest ocena ryzyka zawodowego” (B), „dzięki systemom jest czyściej, są lepsze
warunki sanitarne, poprawiła się jakość pracy” (B), „nastąpiła poprawa warunków
pracy” (C), „większa świadomość pracowników w zakresie bhp” (C), „mamy procedury
a to daje gwarancję bezpieczeństwa, nic nie jest nas w stanie zaskoczyć (żadna kontro-
la zewnętrzna nie ma uwag), W obszarze bhp ISO określa, definiuje sposób zabezpie-
czenia pracowników przed zagrożeniami” (D), „w obszarze bhp ISO poprawiło się wypo-
sażenie pracowników” (D), „pracodawca dba o pracowników, nastąpiła poprawa wa-
runków pracy” (D), „w organizacji dba się o czystość i porządek” (D), „systemy zapewniły
zmniejszenie wypadkowości i awaryjności” (E), „dba się o pracownika” (E).

163

Korzyści pośrednie są trudne do bezpośredniego określenia po zrealizowaniu
określonego przedsięwzięcia, pojawiają się w dłuższej perspektywie czasowej, trudno
jest je jednoznacznie przypisać określonym działaniom. Wskazywane przez respon-
dentów korzyści pośrednie związane były z postrzeganymi efektami ekonomicznymi
realizowanych działań („pewnie firma ma większe zyski” (A), „Widoczne korzyści eko-
nomiczne dla firmy w dłuższej perspektywie czasowej” (A), „powstają oszczędności”
(B), „mniejsze koszty za wypadki; mniejsze problemy z zastępstwami; koszty bhp są
mniejsze” (B)) oraz poprawą reżimu technologicznego („polepszyło się wyposażenie
warsztatu” (C), „Nowe pojazdy” (C), „w obszarze bhp ISO poprawiło wyposażenie
pracowników, (D)).

Celem realizowanych badań oprócz identyfikacji korzyści, było poznanie opinii
pracowników badanych przedsiębiorstw na temat postrzeganych słabych stron sys-
temów. Respondentów poproszono o udzielenie odpowiedzi na pytanie typu otwar-
tego: Jakie dostrzega Pan/Pani słabe strony funkcjonujących w przedsiębiorstwie
znormalizowanych systemów ISO?

Słabe strony systemów zarządzania były wskazywane zarówno przez responden-
tów którzy nie dostrzegali korzyści, ale również przez respondentów, którzy wskazy-
wali na istniejące korzyści. Analiza uzyskanych w trakcie wywiadów odpowiedzi po-
zwoliła na przyporządkowanie wskazywanych słanych stron do jednej z czterech grup:

 zbiurokratyzowany i sformalizowany system dokumentacji;
 wysokie koszty związane z wdrożeniem i utrzymaniem systemu;
 wymagany dodatkowy nakład pracy;
 brak świadomości i odpowiedniego systemu motywacji pracowników (we-

wnętrznej i zewnętrznej).
W każdym z badanych przedsiębiorstwa do najczęściej wskazywanych słabych

stron zaliczono zbiurokratyzowany i sformalizowany system dokumentacji. Procent
wskazań tej kategorii słabej strony wahał się od 34,3% w przedsiębiorstwie B
do 60,0% w przedsiębiorstwie D ogółu badanych w danym przedsiębiorstwie. Świad-
czy to o zróżnicowanym podejściu do budowania systemu dokumentacji w organizacji.
Znormalizowane systemy zarządzania są często postrzegane jako rozwiązania, które
w praktyce wymagają od pracowników większego zaangażowania i wynikającego
z niego dodatkowego nakładu czasu pracy. W zależności od przedsiębiorstwa procent
wskazań tej kategorii słabej strony wahał się od 5,7% w przedsiębiorstwie A, do 36,4%
w przedsiębiorstwie E. W opinii części badanych respondentów znormalizowane sys-
temy postrzegane są jako rozwiązania generujące dodatkowe koszty, najczęściej zwią-
zane z procesem certyfikacji i jej utrzymania. Odsetek osób wskazujących na tą słabą
stronę systemów wahał się od 5,7% w przedsiębiorstwie B, do 33,3% w przedsiębior-
stwie C. Na problem jakim jest w opinii respondentów brak świadomości i systemu
motywacyjnego wskazywało od 2,% badanych w przedsiębiorstwie A do 20,0%
w przedsiębiorstwie D.

164

3.5. Znormalizowane systemy zarządzania bhp
narzędziem oceny kultury bezpieczeństwa

Dotychczas realizowane badania naukowe dotyczące funkcjonowania systemów za-
rządzania bhp koncentrowały się na poszukiwaniu zależności pomiędzy stopniem
spełnienia wymagań normy PN-N 18001 a wskaźnikiem wypadkowości. Badania reali-
zowane przez CIOP potwierdziły, że w przedsiębiorstwach przemysłu hutniczego,
w których system zarządzania bezpieczeństwem i higieną pracy jest w znacznym stop-
niu zgodny z normą PN-N-18001, wskaźniki wypadków były ponad trzykrotnie mniej-
sze niż w przedsiębiorstwach, których funkcjonowanie w zakresie BHP jest nastawione
przede wszystkim na spełnienie wymagań obowiązujących przepisów. Natomiast
w przedsiębiorstwach reprezentujących działalność usługową i handlową, które cha-
rakteryzują się wysoka oceną systemu zarządzania BHP wskaźniki wypadków są o
około 30% niższe niż w przedsiębiorstw handlowych i usługowych, w których zgod-
ność systemu zarządzania z polską normą została oceniona nisko.192 W książce przed-
stawiono wyniki badań dotyczące wpływu znormalizowanych systemów zarządzania
na kształtowanie kultury bezpieczeństwa w organizacji.

Trudna do jednoznacznego zdefiniowana i pomiaru kultura bezpieczeństwa
w organizacji może być poddawana analizie pośrednio, poprzez ocenę stosowanych
w organizacji rozwiązań kształtujących kulturę bezpieczeństwa. Poszukiwanie korelacji
pomiędzy stosowanym przez przedsiębiorstwa systemowym podejściem do zarządza-
nia bhp a trudną do zmierzenia kulturą bezpieczeństwa stanowiło cel zrealizowanych
badań. W rozdziale przedstawiono wyniki badań własnych przeprowadzonych na pró-
bie 123 pracowników służby bhp. Badania dotyczyły oceny funkcjonowania wyróżnio-
nych na podstawie normy PN-N-18001 elementów systemu zarządzania bhp oraz
postrzeganego poziomu kultury bezpieczeństwa.

W badaniach potraktowano system zarządzania bhp (SZBHP) jako narzędzie oceny
kultury bezpieczeństwa w organizacji w sposób pośredni. Sformułowano następujące
pytania problemowe:

 Jak respondenci oceniają poziom wdrożenia elementów systemu zarządzania
bhp w swoich przedsiębiorstwach? (poziom dojrzałości systemu)

 Jaki jest poziom kultury bezpieczeństwa w organizacji?
 Czy istnieje zależność pomiędzy dojrzałością funkcjonowania systemu zarzą-

dzania bhp a poziomem kultury bezpieczeństwa w organizacji?

192 D. Podgórski, Z. Pawłowska, L. Pietrzak, Informacja na temat wdrażania systemów zarządzania

bezpieczeństwem i higieną pracy w przedsiębiorstwach. Informacja przygotowana na posiedzenie Rady
Ochrony Pracy przez Centralny Instytut Ochrony Pracy 30 czerwca 2004 roku, Państwowy Instytut Badaw-
czy, Warszawa 2004.

165

Ocena funkcjonowania systemu zarządzania bezpieczeństwem i higieną pracy
Ocena elementów systemu zarządzania bhp dotyczyła systemu funkcjonującego
w przedsiębiorstwie, reprezentowanym przez respondenta. Respondentów poproszo-
no o ocenę w skali od 1 do 5 stopnia wdrożenia wyróżnionych na podstawie normy
PN-N 18001 elementów systemu zarządzania bhp w przedsiębiorstwie, w którym są
zatrudnieni. Przeprowadzenie analizy statystycznej uzyskanych wyników zostało po-
przedzone oceną jakości skali zastosowanej w kwestionariuszu. Zastosowano ocenę
rzetelności skali za pomocą określenia spójności wewnętrznej z wykorzystaniem
współczynnika -Cronbacha. Współczynnik -Cronbacha przyjmuje wartość od 0 do 1.
Na wysoką rzetelność skali wskazują wartości  wyższe niż 0,7. Do obliczenia wskaźni-
ka wykorzystano procedurę pakietu Statistica 8.0. Wartość współczynnika  dla przy-
jętej skali wyniosła 0,75.

Porównania pomiędzy elementami systemu zarządzania bhp dokonano z wyko-
rzystaniem wskaźnika relatywnej oceny (WRO). Wyniki tej oceny przedstawiono
w tabeli 3.7.

 



n

i
i 1

max

w
WRO

w N
 (1)

gdzie:
WRO – wskaźnik relatywnej oceny,
wi – ocena przypisana przez poszczególnych respondentów w skali od 1 do 5,
wmax – maksymalna wartość oceny wmax = 5,
N – liczba wskazań, liczba respondentów = 123.

Wśród elementów systemu zarządzania bhp funkcjonujących w organizacjach
i najwyżej ocenianych przez respondentów znalazły się:

 zarządzanie ryzykiem zawodowym (identyfikacja zagrożeń i ocena ryzyka za-
wodowego);

 system zapobiegania, gotowości i reagowania na wypadki przy pracy i poważ-
ne awarie;

 jasno określone procedury dotyczące szkoleń w obszarze bhp; dostosowanie
programów szkoleniowych do potrzeb poszczególnych grup pracowników.

166

Tabela 3.7. Ocena funkcjonowania elementów systemu zarządzania bhp

Elementy systemu zarządzania bezpieczeństwem i higiena pracy Wskaźnik relatywnej oceny
Zarządzanie ryzykiem zawodowym (identyfikacja zagrożeń i ocena ryzyka
zawodowego) 0,629

System zapobiegania, gotowości i reagowania na wypadki przy pracy
i poważne awarie 0,584

Jasno określone procedury dotyczące szkoleń w obszarze bhp.
Dostosowanie programów szkoleniowych do potrzeb poszczególnych grup
pracowników

0,576

Nadzorowanie działań związanych ze znaczącymi zagrożeniami
dla zdrowia i życia człowieka w środowisku pracy 0,572

System dokumentacji i nadzoru nad dokumentacją dotyczącą bhp 0,566
Monitorowanie stanu bezpieczeństwa i higieny pracy 0,540
Zaangażowanie najwyższego kierownictwa w obszarze bhp 0,533
System komunikacji wewnętrznej (bhp) 0,524
Nadzorowanie zakupów w aspekcie warunków bhp 0,493
Przedstawiciel najwyższego kierownictwa odpowiedzialny
za wdrożenie i utrzymywanie systemu zarządzania bhp 0,483

Cele ogólne i szczegółowe w obszarze bhp (czy są jasno określone, mierzalne) 0,478
System komunikacji zewnętrznej (bhp) 0,467
Plany osiągania celów (zawierające zadania, terminy,
odpowiedzialność i środki na realizacje zadań) 0,465

Zaangażowanie pracowników w procesach wdrażania i utrzymywania SZBHP 0,444
Polityka bhp (jako dokument) 0,439
Nadzorowanie podwykonawców w aspekcie warunków bhp 0,429
Przeglądy zarządzania systemu zarządzania bhp (przeprowadzane przez
przedstawicieli najwyższego kierownictwa) 0,423

Procedury realizacji działań korygujących i zapobiegawczych
wynikających z monitorowania, Audytów i przeglądów zarządzania 0,410

Audyty wewnętrzne systemu zarządzania bhp 0,380

Źródło: opracowanie własne na podstawie wyników badań.

Należy zaznaczyć, że najwyżej ocenione przez respondentów elementy systemu są
jednocześnie elementami wymaganymi przez system prawa pracy w Polsce. Bez
względu na to, czy jednostka organizacyjna ma sformalizowany system zarządzania
bhp zgodny z wymogami normy PN-N 18001, czy nie posiada systemu wskazane ele-
menty systemu powinny funkcjonować organizacji.

Suma ocen cząstkowych 19 elementów stanowiła podstawę oceny dojrzałości sys-
temu zarządzania bhp. Najniższa suma ocen wskazanych przez respondentów wynio-
sła 19 (minimum), a najwyższa – 84 (maksimum). Ponad połowa respondentów oceni-
ło funkcjonujący system na przeszło 46. Rozkład cechy: dojrzałość systemu – przed-
stawiono na histogramie (rysunek 3.9).

167

Histogram: Dojrzałość SZBHP
Dojrzałość SZBHP = 123*10*normal(x; 47,1707; 14,352)

2%

11%

22%
23%

26%

9%

6%

2%

10 20 30 40 50 60 70 80 90 100

Dojrzałość SZBHP

0

5

10

15

20

25

30

35

Li
cz

ba
 r

es
po

nd
en

tó
w

2%

11%

22%
23%

26%

9%

6%

2%

Rysunek 3.9. Rozkład cechy – dojrzałość systemu

Źródło: opracowanie własne na podstawie wyników badań.

Przez 26% respondentów dojrzałość systemu zarządzania bhp został oceniona
pomiędzy 50-60 punktów, przy możliwej maksymalnej ocenie 95 pkt (19 ocenianych
elementów razy 5 pkt). W przypadku zaledwie 2% respondentów poziom oceny doj-
rzałości systemu ukształtował się powyżej 80 pkt. Świadczyć to może o średnim po-
ziomie dojrzałości systemu.

Poziom kultury bezpieczeństwa w organizacji
Wykorzystując metodykę zaproponowaną przez G. Grot i C. Kunzler193 poziom kultury
bezpieczeństwa w organizacji został oceniony z wykorzystaniem 13 par stwierdzeń,
odzwierciedlających stosowane w organizacji rozwiązania i strategie w obszarze za-
rządzania bhp. Dla każdego ze stwierdzeń podany został negatywny i pozytywny opis
zjawiska. Respondenci stosując 5-stopniową skalę Likerta oceniali sytuację w swojej
organizacji wskazując, czy ta sytuacja jest bardziej odzwierciedlona przez pozytywną
(wartość 5), czy negatywną wypowiedź (wartość 1). Podana przez respondentów war-
tość 5 wskazywała na pełną zgodność ze stwierdzeniem pozytywnym, podczas gdy
wartość 1 odzwierciedlała pełną zgodność ze stwierdzeniem negatywnym.

Przeprowadzenie analizy statystycznej uzyskanych wyników zostało poprzedzone
oceną jakości skali zastosowanej w kwestionariuszu. Zastosowano ocenę rzetelności

193 G. Grote, C. Künzler, Diagnosis of safety …, op. cit.

168

skali za pomocą określenia spójności wewnętrznej z wykorzystaniem współczynnika
-Cronbacha. Wartość współczynnika  dla przyjętej skali wyniósł 0,75. Uzyskane
wyniki przedstawiono w tabeli 3.8.

Tabela 3.8. Ocena elementów kultury bezpieczeństwa w organizacji

Negatywne stwierdzenie Pozytywne stwierdzenie Średnia Odchylenie
standardowe

Inwestycje w bezpieczeństwo
realizowane są głównie
po wypadkach

Zawsze są wystarczające zasoby
na inwestycje z zakresu bhp 2,984 1,180

Pracownicy są separowani
od zagadnień bezpieczeństwa
poprzez ścisłą kontrolę

Pracownicy są motywowani do działań
na rzecz bezpieczeństwa poprzez system
informacji

3,220 1,004

Bezpieczeństwo jest zapewniane
przez specjalnie wyszkolone
służby bhp

Wszyscy pracownicy są odpowiedzialni
za bezpieczeństwo, a służby bhp służą
pomocą

3,244 1,190

Cele bhp są stale dostosowywane
do zmieniających się regulacji
prawnych

Cele bhp są aktywne i wynikają
z inicjatyw organizacji 2,935 1,092

Technologia jest stosowana
by zastąpić człowieka

Technologia jest wykorzystywana
by pomóc człowiekowi w realizacji zadań 3,740 1,031

Pracownicy nie muszą brać
udziału w operacjach krytycznych
z punktu widzenia
bezpieczeństwa

Pracownicy są wykwalifikowani
by aktywnie uczestniczyć poprawie
bezpieczeństwa operacji

3,195 1,192

Podczas dezorganizacji
procesów pracownicy muszą
postępować zgodnie
z procedurami i instrukcjami

Podczas dezorganizacji procesów
pracownicy mogą podejmować własne
decyzje

3,057 1,035

Problemy dotyczące danej
jednostki są rozstrzygane
przez inne jednostki

Problemy dotyczące danej jednostki
są rozwiązywane wewnątrz tej jednostki,
w porozumieniu z jednostkami
zewnętrznymi

3,634 1,002

Instrukcje nie są przedmiotem
pytań i dyskusji Zapytanie dotyczące instrukcji są wskazane 3,057 1,256

Procedury są opracowane przez
ekspertów

Procedury są opracowane
w ścisłej współpracy z pracownikami 2,967 1,234

Szkolenia bhp mogą zostać
pominięte

Szkolenia z zakresu bhp podlegają d
oskonaleniu i poszerzeniu 3,650 1,241

Pracownicy produkcyjni nie mogą
interweniować w automatyzację
procesów

Pracownicy produkcyjni mogą
interweniować w automatyzację procesów
w celu zapewnienia jakości
i bezpieczeństwa operacji

3,033 1,093

Pracownicy czują się zastraszeni
przed zgłaszaniem propozycji
udoskonaleń w obszarze bhp

Pracownicy czują się swobodnie
w zgłaszaniu propozycji udoskonaleń
dotyczących warunków bhp

3,317 1,147

Źródło: opracowanie własne na podstawie wyników badań.

169

W świetle przeprowadzonych badań, wynika, że respondenci stosunkowo wysoko
pozytywnie ocenili fakt, że w ich organizacji technologia jest wykorzystywana by po-
móc człowiekowi w realizacji zadań (średnia 3,74), szkolenia z zakresu bhp podlegają
doskonaleniu i poszerzeniu (3,65), problemy dotyczące danej jednostki są rozwiązy-
wane wewnątrz tej jednostki, w porozumieniu z jednostkami zewnętrznymi (3,63),
a pracownicy czują się swobodnie w zgłaszaniu propozycji udoskonaleń dotyczących
warunków bhp (3,32).

Rozkład cechy: ogólna ocena kultury bezpieczeństwa przedstawiono na histogra-
mie (rysunek 3.10).

Histogram: Ogólny poziom kultury bezpieczeństwa
Suma kultura= 123*5*normal(x; 42,0325; 9,2346)

2%

3%

6%

13%

18%
19%

23%

11%

7%

15 20 25 30 35 40 45 50 55 60 65

Suma K

0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

Li
cz

ba
 re

sp
on

de
nt

ów

2%

3%

6%

13%

18%
19%

23%

11%

7%

 Suma K: N = 123; Średnia = 42,0325; Odch.std. = 9,2346; Maks = 60; Min = 20
Rysunek 3.10. Rozkład cechy – ogólna ocena kultury bezpieczeństwa

Źródło: opracowanie własne na podstawie wyników badań.

Ogólny poziom bezpieczeństwa został oceniony jako suma ocen cząstkowych 13
wyróżnionych elementów (stwierdzeń). Najniższa suma ocen wskazanych przez re-
spondentów wyniosła 20 (minimum), a najwyższa 60 (maksimum). Ponad połowa
respondentów oceniło poziom kultury bezpieczeństwa na przeszło 42, co oznacza,
że połowa badanych respondentów oceniła poziom kultury bezpieczeństwa powyżej
średniej.

170

Dojrzałość systemu zarządzania bhp
jako czynnik kształtujący kulturę bezpieczeństwa
Przeprowadzone badania pozwoliły na ocenę zależności poziomu kultury bezpieczeń-
stwa od poziomu dojrzałości systemu zarządzania bhp. W tym celu zastosowano re-
gresję wieloraką. Otrzymane wyniki wskazują na silną korelację pomiędzy dojrzałością
systemu zarządzania bhp (mierzoną sumą ocen cząstkowych dla 19 elementów sys-
temu) a poziomem kultury bezpieczeństwa (mierzonej sumą ocen cząstkowych dla 13
stwierdzeń). Do wizualizacji zależności pomiędzy dwiema zmiennymi dojrzałość systemu i
poziom kultury bhp wykorzystano dwuwymiarowy wykres rozrzutu (rysunek 3.11).

Kultura bhp = 21,0946+0,4439*x

10 20 30 40 50 60 70 80 90

Dojrzałość SZBHP

15

20

25

30

35

40

45

50

55

60

65

K
ul

tu
ra

 b
hp

Rysunek 3.11. Wykres rozrzutu dwóch zmiennych: dojrzałości i kultury bezpieczeństwa

Źródło: opracowanie własne na podstawie wyników badań.

W badanych przedsiębiorstwach wyższej dojrzałości systemu zarządzania bhp od-
powiadał wyższy poziom kultury bezpieczeństwa w organizacji. Znormalizowane sys-
temy zarządzania bhp i ocena funkcjonowania poszczególnych elementów wymaga-
nych normą PN-N-18001 mogą być zatem w przyszłości wykorzystywane pośrednio
do oceny trudnej do zmierzenia kultury bezpieczeństwa w organizacji.

171

BIBLIOGRAFIA

Aaltio-Mariosola J., Cultural Change in a Business Enterprise. Studying a Major Organizational

Change and its Impact on Culture, The Helsinki School of Economics and Business Admin-
istration, Helsinki 1991.

Barling J., Loughlin C., Kelloway K., Development and test of a model linking safety-specific
transformational leadership and occupational safety „Journal of Applied Psychology” 2002
Vol. 87.

Brounstein M., Communicating effectively for dummies, Wiley Publishing, New York 2001.
Bury P., Zdarzenia wypadkowe w miejscu pracy – zasady postępowania i dochodzenia powy-

padkowego [w:] Edukacja bez granic – mimo barier, red. P. Bura, D. Czajkowska-
Ziobrowska, Wyd. Wyższej Szkoły Bezpieczeństwa, Poznań 2008.

Bust P.D., Gibb A. G.F., Pink S., 2008, Managing construction health and safety: Migrant work-
ers and communicating safety messages „Safety Science" 2008 Vol. 46, No. 4.

Cambridge Advanced Learner's Dictionary, Cambridge University Press, Cambridge 2003.
Cameron K.S., Quinn R.E., Kultura organizacyjna-diagnoza i zmiana, Oficyna Ekonomiczna,

Kraków 2003.
Cheyne A., Cox S., Oliver A., Tomas J.M., Modelling safety climate in the prediction of levels of

safety activity „Work &Stress” 1998 Vol. 12, No. 3.
Chmielewski J., Instruktaż stanowiskowy a kultura bezpieczeństwa „Pedagogika Pracy” 2006 nr 49.
Chmielewski J., Kultura bezpieczeństwa i higieny pracy „Praca i Zdrowie” 2009 nr 10.
Cox S.J., Cheyne A.J.T., Assessing safety culture in offshore environments „Safety Science" 2000

Vol. 34, No. 1-3.
Dąbrowski M., Listy kontrolne do analizy stanu bezpieczeństwa w indywidualnych gospodar-

stwach wiejskich „Bezpieczeństwo Pracy” 2008 nr 2.
Deshapande R., Parasurman R., Linking Corporate Culture to Strategic Planning „Organizacja

i Kierownictwo” 1987, nr 6.
Ejdys J., Lulewicz A., Obolewicz J., Zarządzanie bezpieczeństwem w przedsiębiorstwie, Wyd.

Politechniki Białostockiej, Białystok 2008.
Encyklopedia, PWN, Warszawa 2002.
Ergonomiczna lista kontrolna, ergonomiczne rozwiązania na rzecz poprawy warunków pracy,

bezpieczeństwa i zdrowia pracowników, Wyd. ILO, Geneva 1996.
Fernández-Muñiz B., Montes-Peón J. M., Vázquez-Ordás C. J., Safety culture: Analysis

of the causal relationships between its key dimensions „Journal of Safety Research” 2007
Vol. 38, No. 6.

Flejterska E., Gracz L., Rosa G., Smalec A., Marketing partnerski. Wybrane problemy, Wyd.
Naukowe Uniwersytetu Szczecińskiego, Szczecin 2008.

172

Flin R., Mearns K., O'Connor P., Bryden R., Measuring safety climate: identifying the common
features „Safety Science" 2000 Vol. 34, No. 1-3.

Garlicki J., Rynek badań marketingowych w Polsce „Marketing i Rynek” 2001 nr 10.
Geller E.S., The psychology of safety, Chilton Book Company, Radnor, Pennsylvania 1996.
Geller E.S., Williams J. H., Ty mówisz, ja słucham „Promotor” 2008 nr 12.
Geller E.S., Working safe: how to help people actively care for health and safety, CRC Press,

Florida 2001.
Gherardi S., Niccolini D., The organizational learning of safety in communities of practice „Jour-

nal of Management Inquiry” 2000 Vol. 9, No. 1.
Glendon A.I., Stanton N.A., Perspectives on safety culture „Safety Science” 2000 Vol. 34, No. 1-3.
Global Strategy on Occupational Safety and Health, ILO, Geneva 2004.
Gordon R., Kirwan B., Perrin E., Measuring safety culture in a research and development centre:

A comparison of two methods in the Air Traffic Management domain „Safety Science”
2007 Vol. 45, No. 6.

Górska E., Diagnoza ergonomiczna stanowisk pracy, Oficyna Wydawnicza Politechniki War-
szawskiej, Warszawa 1998.

Goszczyńska M., Człowiek wobec zagrożeń. Psychospołeczne uwarunkowania oceny i akceptacji
ryzyka, Wyd. Żak, Warszawa 1997.

Grabarek I., Wykorzystanie technik modelowania w metodyce diagnozowania ergonomicznego
układu operator-maszyna-otoczenie „Inżynieria Rolnicza” 2005 nr 8 (68).

Grądziel P., Wypadki przy pracy. Choroby zawodowe. Świadczenia odszkodowawcze, Ośrodek
Szkolenia PIP, Wrocław 2005.

Green P.E., Full D.S., Research for Marketing Decision. Prentice-Hall, Englewood Cliffs, New
Jersey 1966.

Grote G., Künzler C., Diagnosis of safety culture in safety management audits „Safety Science"
2000 Vol. 34, No. 1-3.

Guidance on Safety Performance Indicators – Guidance for Industry, Public Authorities and
Communities for Developing SPI Programmes Related to Chemical Accident Prevention,
Preparedness and Response, Environment, Health and Safety Publications, OECD, Paris
2003.

Guldenmund F.W., The use of questionnaires in safety culture research – an evaluation „Safety
Science” 2007 Vol. 45, No. 6.

Guldenmund F., The nature of safety culture: a review of theory and research „Safety Science”
2000 Vol. 34, No. 1-3.

Hale A.R., Glendon A.I, Individual Behaviors in the control danger, Elsevier, Amsterdam 1987.
Hamrol A., Zarządzanie jakością z przykładami, Wyd. Naukowe PWN, Warszawa 2008.
Hansen A., Bezpieczeństwo i higiena pracy, Wyd. WSiP, Warszawa 1998.
Harms-Ringdahl L., Relationships between accident investigations, risk analysis, and safety

management „Journal of Hazardous Materials” 2004 Vol. 111, No. 1-3.
Haukelid K., Theories of (safety) culture revisited—An anthropological approach „Safety Sci-

ence” 2008 Vol. 46, No. 3.
Hofstede G., Culture’s consequences. International differences in work-related values, Sage,

Beverly Hills, CA 1980.
Hofstede G., Hofstede G.J., Kultury i organizacje, Polskie Wydawnictwo Ekonomiczne, Warsza-

wa 2007.

173

Horbury C.R., Bottomley D.M., Research into health and safety in the paper industry, Health
&Safety Laboratory, IR/RAS/98/2, Buxton 1997.

Hudson P., Implementing a safety culture in a major multi-national „Safety Science” 2007
Vol. 45, No. 6.

ILO–OSH 2001 Guidelines on Occupational Safety and Healthy Management System, ILO, Gene-
va 2001.

Ishikawa K., What is Total Quality Control?, Prentice Hall Inc., Englewood Cliffs, New Jersey
1985.

Javasevic-Stojanovic M., Stojanovic B., Performance indicators for monitoring safety manage-
ment systems in chemical industry „Chemical Industry and Chemical Engineering Quartely”
2009 Vol. 15(1).

Jędrychowski W., Podstawy epidemiologii, Wyd. Uniwersytetu Jagiellońskiego, Kraków 2002.
Jørgensen K., A systematic use of information from accidents as a basis of prevention activities

„Safety Science" 2008 Vol. 46, No. 2.
Jucha F., Kultura bezpieczeństwa i higieny pracy w szkole „Pedagogika Pracy” 2005 nr 46.
Jucha F., Oleszak W., Bezpieczeństwo przede wszystkim: seminarium podstawowe, Wyd. Peda-

gogiczne ZNP, Kielce 1996.
Kaczmarczyk S., Badania marketingowe. Metody i techniki, PWE, Warszawa 2003.
Kędzia B.B., Zagadnienie kultury bezpieczeństwa w systemie oświaty „Bezpieczeństwo Pracy”

2003 nr 1.
Kędzior K., Karcz K., Badania marketingowe w praktyce, PWE, Warszawa 2007.
Kędzior Z., Badania rynku. Metody i zastosowania, PWE, Warszawa 2005.
Kennedy R., Kirwan B., Development of a Hazard and Operability-based method for identifying

safety management vulnerabilities in high risk systems „Safety Science" 1998 Vol. 30, No. 3.
Konarska M., Listy kontrolne jako narzędzia do oceny warunków pracy „Bezpieczeństwo Pracy”

2001 nr 2.
Körvers P.M.W., Sonnemans P.J.M., Accidents: A discrepancy between indicators and facts!

„Safety Science" 2008 Vol. 46, No. 7.
Kostera M., Zarządzanie międzykulturowe [w:] Zarządzanie. Teoria i praktyka, red. A. K. Koźmiński,

W. Piotrowski, Wyd. Naukowe PWN, Warszawa 2002.
Kowal E., Ekonomiczno-społeczne aspekty ergonomii, PWN, Warszawa-Poznań 2002.
Kowalewski I., Klimat społeczny i środowisko pracy na wyższej uczelni [w:] Edukacja w społeczeń-

stwie „ryzyka”. Bezpieczeństwo jako wartość, red. M. Gwoździcka-Piotrowska, J. Wołejszo,
A. Zduniak, Wyd. Wyższej Szkoły Bezpieczeństwa, Poznań 2007.

Kowalik K., Od mody na bezpieczeństwo pracy do kultury bezpieczeństwa pracy „Praca
i Zdrowie” 2009 nr 4.

Kowalków A., Norma PN-N 18001: 2004 naturalną i skuteczną metodą doskonalenia systemów
zarządzania bezpieczeństwem i higieną zgodnych z wytycznymi Międzynarodowej Organi-
zacji Pracy [w:] Doświadczenia i efekty funkcjonowania systemów zarządzania jakością
w przedsiębiorstwach, red. M. Gierzyńska-Dolna, B. Kondyba-Szymański, Wyd. Politechniki
Częstochowskiej, Częstochowa 2004.

Koźlik M., Kompleksowe podejście do bezpieczeństwa pracy „Przyjaciel przy Pracy” 2008 nr 10.
Koźmiński A.K., W. Piotrowski, Zarządzanie. Teoria i praktyka, PWN, Warszawa 2000.
Kroeber A.L., Kluckhohn C., The Study of Culture [in:] The Policy Science, eds. D. Lerner,

H.D. Laswell, Stanford University Press, Palo Alto 1951.

174

Krzyśków B., Partycypacja pracownicza w dziedzinie bezpieczeństwa i higieny pracy – aspekty
prawne „Bezpieczeństwo Pracy” 2007 nr 1 (424).

Lardner R., Fleming M., Joyner P., Towards a Mature Safety Culture. Institution of Chemical
Engineers Conference, Symposium Series No. 148, Manchester 2002.

Lee T., Harrison K., Assessing safety culture in nuclear power station „Safety Science” 2000
Vol. 34, No. 1-3.

Lewandowski J., Zarządzanie bezpieczeństwem pracy w przedsiębiorstwie, Politechnika Łódzka,
Łódź 2000.

Luria G., Rafaeli A., 2008, Testing safety commitment in organizations through interpretations
of safety artifacts „Journal of Safety Research" 2008 Vol. 39, No. 5.

Mazurek-Łopacińska K., Badania marketingowe. Podstawowe metody i obszary zastosowań,
Wyd. Akademii Ekonomicznej, Wrocław 1999.

McDonald N., Corrigan S., Daly C., Cromie S., Safety management systems and safety culture in
aircraft maintenance organizations „Safety Science” 2000 Vol. 34, No. 1-3.

McKay M., Davis M., Fanning P., Sztuka skutecznego porozumiewania się, Gdańskie Towarzy-
stwo Psychologiczne, Gdańsk 2005.

Mearns K., Flin R., Gordon R., Fleming M., Measuring safety climate on offshoring installations
“Work &Stress” 1998 Vol. 45, No. 2.

Mearns K.J., Flin R., Assessing the state of organizational safety – culture or climate? „Current
Psychology” 1999 Vol. 18, No. 1.

Michalik J. S., Zapobieganie poważnym awariom przemysłowym. Zalecenia i wytyczne dla za-
kładów dużego ryzyka, Główny Inspektorat Pracy, Warszawa 2005.

Milczarek M., Kultura bezpieczeństwa pracy, Wyd. CIOP, Warszawa 2002.
Milczarek M., Kultura bezpieczeństwa w organizacji a zachowania bezpieczne jednostki poza

pracą, II etap programu wieloletniego „Dostosowanie warunków pracy w Polsce do stan-
dardów Unii Europejskiej”, CIOP-PIB, Warszawa 2004.

Milczarek M., Kultura bezpieczeństwa w przedsiębiorstwie – nowe spojrzenie na zagadnienia
bezpieczeństwa pracy „Bezpieczeństwo Pracy” 2000 nr 10.

Milczarek M., Młodzi pracownicy – bezpieczny start, „Bezpieczeństwo Pracy” 2006 nr 1.
Milczarek M., Najmiec A., The Relationship Between Workers. Safety Culture and Accidents,

Near Accidents and Health Problems, „International Journal of Occupational Safety and Er-
gonomics” (JOSE) 2004 Vol. 10, No. 1.

Milczarek M., Ocena poziomu kultury bezpieczeństwa w przedsiębiorstwie „Bezpieczeństwo
Pracy” 2001 nr 5.

Mullen J., Investigating factors that influence individual safety behavior at work „Journal of
Safety Research” 2004 Vol. 35, No. 3.

Najmiec A., Milczarek M., Indywidualne uwarunkowania bezpiecznych zachowań pracowników
„Bezpieczeństwo Pracy” 2003 nr 6.

Niczyporuk Z., Przenniak W., The consequences of work-related accidents as a factor motivat-
ing staff to safe behaviors „Archives of Mining Sciences” 2007 Vol. 52, No 4.

OHSAS 18001 Occupational health and safety management systems – Requirements, BSI, Lon-
don 2007.

Oleksyn T., Praca i płaca w zarządzaniu, Wyd. Międzynarodowa Szkoła Menedżerów, Warsza-
wa 1997.

Pacana A., Stadnicka D., Wdrażanie i Audytowanie Systemów Zarządzania Jakością Zgodnych
z Normą ISO 9001:2000, Oficyna Wydawnicza Politechniki Rzeszowskiej, Rzeszów 2007.

175

Parasuraman A., Marketing Research, Reading, MA., Addison-Wesley Publishing Company, USA
1991.

Pawłowska Z., Kształtowanie kultury bezpieczeństwa w: Pedagogika pracy wobec problemów
ochrony pracy, red. H. Bednarczyk, I. Woźniak, ITE, Radom 2004.

Pawłowska Z., Pęciłło M., Dudka G., Badanie wpływu zarządzania bezpieczeństwem i higiena
pracy na wskaźniki wypadków przy pracy „Bezpieczeństwo Pracy” 2001 nr 1.

Pęciłło M., Skuteczność procesów zarządzania bezpieczeństwem i higieną pracy a korzyści eko-
nomiczne przedsiębiorstwa „Bezpieczeństwo Pracy” 2005 nr 11(410).

Pidgeon N. F., Safety culture: a key theoretical issues, „Work & Stress” 1998 Vol. 12, No. 3.
Pidgeon N. F., Safety culture and risk management in organizations „Journal of Cross-Cultural

Psychology” 1991, Vol. 22, No.1.
Pietrzak L., Ocena ryzyka zawodowego. Poradnik 139. Wyd. Biblioteczka Prawnicza, Warszawa

2002.
Pilch T., Metodologia pedagogicznych badań środowiskowych, PAN, Warszawa 1971.
PN-N 18011 Systemy zarządzania bezpieczeństwem i higieną pracy. Wytyczne audytowania.

PKN, Warszawa 2006.
PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania, PKN, Warsza-

wa 2004.
PN-N-18002 Systemy zarządzania bezpieczeństwem i higieną pracy. Ogólne wytyczne do oceny

ryzyka zawodowego. PKN, Warszawa 2000.
PN-N-18004 Systemy zarządzania bezpieczeństwem i higieną pracy. Wytyczne, PKN, Warszawa

2001.
PN-EN ISO 19011, Wytyczne dotyczące audytowania systemów zarządzania jakością i/lub za-

rządzania środowiskowego, PKN, Warszawa 2003.
Pocztowski A., Zarządzanie zasobami ludzkimi, PWE, Warszawa 2003.
Podgórski D., Bojanowska R., Analiza wyników badań ankietowych i opracowanie wytycznych

do promocji systemów zarządzania bezpieczeństwem i higiena pracy. Raport z 3 etapu za-
dania VI-12.01 Badania wpływu czynników motywujących, mechanizmów decyzyjnych
i rozwiązań organizacyjnych w przedsiębiorstwach na proces wdrażania i doskonalenia sys-
temów zarządzania bezpieczeństwem i higieną pracy, Centralny Instytut Ochrony Pracy,
Warszawa 2004.

Podgórski D., Pawłowska Z., Pietrzak L., Informacja na temat wdrażania systemów zarządzania
bezpieczeństwem i higieną pracy w przedsiębiorstwach. Informacja przygotowana na po-
siedzenie Rady Ochrony Pracy przez Centralny Instytut Ochrony Pracy 30 czerwca 2004 ro-
ku, Państwowy Instytut Badawczy, Warszawa 2004.

Podstawy systemowego zarządzania bezpieczeństwem i higieną pracy, red. D. Podgórski,
Z. Pawłowska, CIOP, Warszawa 2004.

Rao S., Safety culture and accident analysis—A socio-management approach based on organiza-
tional safety social capital „Journal of Hazardous Materials” 2007 Vol. 142, No. 3.

Rapacki R., Problemy kształtowania się kultury przedsiębiorstwa w Polsce w okresie transfor-
macji, Oficyna Wydawnicza SGH, Warszawa 1995.

Rasmussen J., Risk management in a dynamic society: a modelling problem „Safety Science"
1997 Vol. 27, No. 2-3.

Reiman T., Oedewald P., Assessment of complex sociotechnical systems – Theoretical issues
concerning the use of organizational culture and organizational core task concepts „Safety
Science” 2007 Vol. 45, No. 7.

176

Report on the priorities for Occupational safety and Heath research in the EU25. Working pa-
per. European Agency for Safety and Health at Work. Bilbao, Spain 2004.

Reykowski J., Zasady motywowania kadr w przedsiębiorstwie „Personel” 1998 nr 1.
Romhert W., Landau K., A new technique for job analysis, Taylor and Francis, London 1983.
Roughton J.E., Mercurio J.J., Developing an effective safety culture: a leadership approach,

Butterworth-Heinemann, Massachusetts 2002.
Rozporządzenie Ministra Zdrowia z dnia 20 kwietnia 2005 r. w sprawie badań i pomiarów czynników

szkodliwych dla zdrowia w środowisku pracy (Dz.U. nr 73, poz. 645 z póź. zm.).
Sanders M.S., Peay J.M., Human factors in mining (IC 9182). Pittsburgh, Department of the

Interior, Bureau of Mines, PA 1988.
Saurin T.A., Formoso C.T., Cambraia F.B., An analysis of construction safety best practices from

a cognitive systems engineering perspective „Safety Science" 2008 Vol. 46, No. 8.
Schaeffer R.T., Lamm R.P., Sociology, Tata McGraw-Hill, New Delhi 1999.
Schaeffer R.T., Lamm R.P., Sociology, McGraw-Hill College, New York 1998.
Schein E. H., Organizational Culture and Leadership, Jossey-Bass Publishers, San Francisco

1992.
Shaw A., Blewitt V., Telling tales: OHS and organizational culture „Journals of Occupational

Heath and Safety” 1996 Vol. 12, No. 2.
Słomka A., Ryzyko zawodowe w budownictwie, Główny Inspektorat Pracy, Warszawa 2005.
Sorensen J.N., Safety culture: a survey of the state - of-the-art „Reliability Engineering and

system Safety” 2002 Vol. 76, No. 2.
Sprawozdanie Głównego Inspektora Pracy z działalności Państwowej Inspekcji Pracy w 2008

roku, Państwowa Inspekcja Pracy, Warszawa 2009.
Stanley D., Wpływ kultury na inicjatywy bezpieczeństwa behawioralnego „Promotor” 2008 nr 11.
Staszewski S., Dostosuj swój zakład do obowiązującego prawa pracy. Lista kontrolna z komen-

tarzem, materiał pomocniczy dla pracodawców, Główny Inspektorat Pracy, Warszawa
2010.

Staszewski S., Dostosuj swój zakład do obowiązującego prawa pracy, Główny Inspektorat Pracy,
Warszawa 2005.

Studenski R., Kultura bezpieczeństwa pracy w przedsiębiorstwie „Bezpieczeństwo Pracy” 2000
nr 9.

Studenski R., Organizacja bezpiecznej pracy w przedsiębiorstwie, Wyd. Politechniki Śląskiej,
Gliwice 1996.

Studenski R., Psychologia pracy, Politechnika Warszawska, Warszawa 1999.
Studenski R., Techniczne, organizacyjne i psychologiczne uwarunkowania przyczynowości wypad-

kowej, Wyższa Szkoła Zarządzania Ochroną Pracy, Katowice 2003.
Summary Report on the Post Review Meeting on the Chernobyl Accident., Report by Interna-

tional Nuclear Safety Advisory Group, Safety series N75-INSAG-1, International Atomic En-
ergy Agency, Vienna 1986.

Summary report on the past-accident review meeting on the Czernobyl Accident. Safety Series
75-INSAG-1, International Safety Advisory Group. International Atomic Energy Agency,
IAEA, Vienna 1986.

Safety Culture. Safety Series No 75-INSAG-4, International Nuclear Safety Advisory Group,
International Atomic Energy Authority, IAEA, Vienna 1999.

Szczygielska A., Promowanie bezpieczeństwa pracy w przedsiębiorstwach na przykładzie Forum
Liderów Bezpiecznej Pracy „Bezpieczeństwo Pracy” 2009 nr 4.

177

The global challenges of labour inspection. Labour Education 2005; 3-4, ILO, Geneva 2005.
Toft Y., Howard P., Jorgensen D., Changing paradigms for professional engineering practice to-

wards safe design—an Australian perspective „Safety Science" 2003 Vol. 41, No. 2-3.
Trice H.M., Beyer J.M., The cultures of work organizations, Engelwood Cliffs, Prentice-Hall, New

Jersey 1993.
Tyszka T., Zachowanie niebezpieczne z wyboru [w:] Psychologia i bezpieczeństwo pracy, red.

T. Tyszka, Instytut Psychologii PAN, Warszawa 1992.
Urbaniak M., Korzyści wynikające z wdrożenia systemów zarządzania „Problemy Jakości” 2006

nr 6.
M. Urbaniak, Bariery związane z wdrażaniem systemów zarządzania, „Problemy Jakości” 2006

nr 8.
Urbonavicius S., ISO system implementation in small and medium companies from new EU

member countries: A tool of managerial and marketing benefits development „Research in
International Business and Finance” 2005 Vol. 19, No. 3.

Ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz.U. z 1998 r. nr 21 poz. 94 z póź. zm.).
Welford R., Corporate environmental management, Earthscan Publication, London 1996.
Węgrzyn B., Zintegrowany system zarządzania etapem kształtowania w przedsiębiorstwie za-

rządzania przez jakość (TQM) „Przegląd Organizacji” 2007 nr 6.
Wiegmann D. A., von Thaden T. L., A review of safety culture theory and its potential applica-

tion to traffic safety, University of Illinois, Institute of Aviation, Technical Report, Illinois
2001.

Williams J.H., People-based safety: Ten key factors to improve employees’ attitudes „Profes-
sional Safety” 2003 No. 2.

Williamson A.M., Feyer A.M., Cairns D., Biancotti D., The development of measure of safety
climate: the role of safety perceptions and attitudes „ Safety Science” 1997 Vol. 25, No 1-3.

Włodarczyk-Śpiewak K., Źródła informacji na potrzeby badania konsumpcji i kształtujących ją
czynników, Zeszyty Naukowe Uniwersytetu Szczecińskiego, nr 367, Prace Katedry Mikro-
ekonomii nr 8, Szczecin 2003.

Working for a safer railway „Safety Culture Bulletin” 2002 No. 1.
Wroczyński R., Pilch T., Metodologia pedagogiki społecznej, Wyd. Akademickie ŻAK, Warszawa

1995.
Wypadki przy pracy w I półroczu 2010 r., Główny Urząd Statystyczny, Warszawa 2010.
Wytyczne do systemów zarządzania bezpieczeństwem i higieną pracy, ILO–OSH 2001, CIOP,

Warszawa 2001.
Zacharek W., Obowiązki pracodawcy w zakresie pomiarów i badań szkodliwych czynników

w pracy, Zacharek – Dom Wydawniczy, Warszawa 2009.
Zbiegień-Maciąg L., Kultura w organizacji. Identyfikacja kultur znanych firm, PWN, Warszawa

1999.
Zohar D., Safety climate in industrial organizations: theoretical and applied implications „Jour-

nal of Applied Psychology” 1980 Vol. 65, No 1.

178

STRESZCZENIE

Problematyka bezpieczeństwa i higieny pracy (bhp) nie należy do najważniejszych
obszarów badawczych dotyczących zarządzania. Zaledwie 1% realizowanych badań
jest związanych z tą tematyką. Statystyki są bardzo niekorzystne, zwłaszcza w aspekcie
wysokich społecznych i finansowych kosztów związanych z bhp. Analizy ekonomiczne
dotyczące warunków pracy i ich skutków prowadzone są od lat. Całkowite koszty
związane z niewłaściwymi warunkami pracy w krajach Unii Europejskiej szacuje się na
2,8% PKB.

Wśród priorytetów badawczych z zakresu bezpieczeństwa i higieny pracy w UE-25
znalazły się badania dotyczące kształtowania kultury bezpieczeństwa i higieny pracy
poprzez wprowadzanie zarządzania bhp, wzmocnienie roli społecznej odpowiedzial-
ności biznesu oraz rozpowszechnianie odkryć nauki oraz przykładów dobrej praktyki .

Głównym celem opracowania jest usystematyzowanie terminów dotyczących po-
jęcia kultura bezpieczeństwa, narzędzi kształtowania kultury bezpieczeństwa oraz
metod pomiaru poziomu kultury bezpieczeństwa w organizacji.

Książka przeznaczona jest dla pracodawców, przedstawicieli służb bhp oraz
wszystkich zainteresowanych problematyką kształtowania kultury bezpieczeństwa
i higieny pracy na poziomie organizacyjnym. Poznanie narzędzi kształtowania właści-
wej kultury bhp i jej pomiaru stanowi istotny element w procesie ciągłego doskonale-
nia organizacji. Podręcznik może być wykorzystywany w procesie kształcenia na stu-
diach pierwszego stopnia na kierunku bezpieczeństwo i higiena pracy praz na studiach
podyplomowych dotyczących tej tematyki.

179

SUMMARY
SHAPING OCCUPATIONAL AND SAFETY CULTURE
ON ORGANIZATIONAL LEVEL

The idea of occupational health and safety continues to remain on the sidelines of
research on management. In reality, only 1% of the research being carried out is asso-
ciated with the issues of occupational health and safety. The aforementioned statisti-
cal data is very unfavorable, especially in view of the high social and financial costs
associated with occupational health and safety, costs of accidents at work. Economic
analyses associated with inappropriate work conditions and their effects have been
carried out for years. In the European Union, the total costs of unsuitable work condi-
tions are estimated at 2,8% of the Gross Domestic Product (GDP).

Among research priorities in the area of occupational health and safety in Euro-
pean Union countries is research on developing the safety culture by implementing
occupational health and safety management systems, strengthening the role of social
responsibility of business and dispersing scientific discoveries and examples of good
practices.

Main goal of the book is to order terms and definitions on safety culture, instru-
ment and tools of shaping safety culture and methods of measurement of safety cul-
ture level.

Book is intended to employers, workers, safety officers and people interested in
occupational and safety issues. It can be useful for students studying safety manage-
ment.

180

WYKAZ TABEL

Tabela 1.1. Rola kierownictwa i warunki istnienia kultury bezpieczeństwa w organizacji . . 20
Tabela 1.2. Działania kształtujące kulturę bezpieczeństwa pracy . 31
Tabela 1.3. Krytyczna lista zachowań . 48
Tabela 1.4. Środki motywujące pracowników do wykonywania pracy w pożądany sposób . 49
Tabela 2.1. Lista kontrolna zagrożeń . 72
Tabela 2.2. Lista kontrolna „Podstawowa” dotycząca oceny warunków środowiska pracy . 74
Tabela 2.3. Rejestr czynników szkodliwych występujących na stanowisku pracy

oraz karta badań i pomiarów czynników szkodliwych . 77
Tabela 2.4. Definicje klimatu bezpieczeństwa . 82
Tabela 2.5. Wskaźniki oceny strategii bezpieczeństwa pracy w organizacji 102
Tabela 2.6. Czynniki oceny poziomu kultury bezpieczeństwa i higieny pracy 103
Tabela 2.7. Metodologia Badania Platformy . 107
Tabela 2.8. Układ budowy kwestionariusza w ramach Badania Kultury 115
Tabela 3.1. Porównanie wymagań ILO OSH i OHSAS 18001 . 122
Tabela 3.2. Przykłady krajowych norm określających wymagania

dla systemu zarządzania bhp . 124
Tabela 3.3. Przegląd definicji ryzyka zawodowego . 143
Tabela 3.4. Wiedza w procesie rozwiązywania problemów . 148
Tabela 3.5. Różnice pomiędzy kontrolą i audytem w obszarze bhp . 149
Tabela 3.6. Klasyfikacja czynników wpływających na decyzje

o wdrożeniu systemu zarządzania bhp . 155
Tabela 3.7. Ocena funkcjonowania elementów systemu zarządzania bhp 166
Tabela 3.8. Ocena elementów kultury bezpieczeństwa w organizacji . 168

181

WYKAZ RYSUNKÓW

Rysunek 1. Cechy odzwierciedlające poziom kultury bezpieczeństwa . 8
Rysunek 1.1. Piramida kultury organizacyjnej . 13
Rysunek 1.2. Czynniki wpływające na kulturę organizacyjną . 15
Rysunek 1.3. Czynniki wpływające na kulturę organizacyjną . 17
Rysunek 1.4. Uniwersalne ujęcie kultury bezpieczeństwa . 19
Rysunek 1.5. Podstawowe aspekty kultury bezpieczeństwa pracy w przedsiębiorstwie 22
Rysunek 1.6. Kształtowanie kultury bezpieczeństwa pracy przez przywódców 23
Rysunek 1.7. Warunki skutecznego kształtowania kultury bezpieczeństwa pracy 24
Rysunek 1.8. Formuła motywacji do pracy . 28
Rysunek 1.9. Model kształtowania kultury bezpieczeństwa pracy w przedsiębiorstwie 30
Rysunek 1.10. Zależność bezpieczeństwa i higieny pracy od warunków pracy 32
Rysunek 1.11. Model wpływu kultury bhp na częstość wypadków i chorób zawodowych . . 34
Rysunek 1.12. Przyczyny wypadków przy pracy w I półroczu 2010 roku [%] 36
Rysunek 1.13. Schemat wpływu czynników indywidualnych i środowiskowych

na zachowania bezpieczne . 38
Rysunek 1.14. Poszkodowani w wypadkach przy pracy w I półroczu 2010 roku

według stażu pracy . 39
Rysunek 1.15. Wpływ doświadczenia w pracy na poziom zachowań bezpiecznych

za pośrednictwem kultury bezpieczeństwa w miejscu pracy . 40
Rysunek 1.16. Poziom kultury bezpieczeństwa w różnych grupach wiekowych 40
Rysunek 1.17. Częstość stosowania kar i nagród według opinii ankietowanych 49
Rysunek 1.18. Opinie młodych pracowników na temat przygotowania do pracy

w trakcie edukacji szkolnej . 53
Rysunek 2.1. Sekwencja działań dotyczących bezpieczeństwa i higieny pracy

w przedsiębiorstwie . 65
Rysunek 2.2. Wybrane narzędzia badania poziomu bezpieczeństwa

w przedsiębiorstwie . 68
Rysunek 2.3. Środowisko pracy człowieka w kontekście kultury bezpieczeństwa 70
Rysunek 2.4. Graficzne ujęcie definicji audytu . 80
Rysunek 2.5. Kultura bezpieczeństwa a klimat bezpieczeństwa . 84
Rysunek 2.6. Model bezpieczeństwa według D. Coopera . 87
Rysunek 2.7. Związek pomiędzy badaniem, informacją i decyzją . 90
Rysunek 2.8. Zakres poruszanej w badaniu tematyki . 91
Rysunek 2.9. Etapy procesu przeprowadzania badań . 92
Rysunek 2.10. Klasyfikacja metod obserwacji . 99
Rysunek 2.11. Siatka Kultury Bezpieczeństwa . 105

182

Rysunek 2.12. Platforma Kultury BHP – układ współrzędnych . 116
Rysunek 2.13. Macierz Platformy Kultury BHP . 117
Rysunek 3.1. Cykl Deminga uzupełniony przez K. Ishikawę . 122
Rysunek 3.2. Proces zmian podejścia do zagadnień bhp . 126
Rysunek 3.3. Model systemu zarządzania bezpieczeństwem i higieną pracy 127
Rysunek 3.4. Model systemu zarządzania bhp przyjęty w wytycznych MOP 128
Rysunek 3.5. Hierarchia planów ogólnych i szczegółowych w zakresie zarządzania

bezpieczeństwem i higieną pracy . 133
Rysunek 3.6. Kategorie niezgodności w systemach szkoleń bhp . 136
Rysunek 3.7. Przesłanki wdrażania a uzyskiwane korzyści . 154
Rysunek 3.8. Klasyfikacja korzyści zintegrowanego systemu zarządzania 159
Rysunek 3.9. Rozkład cechy – dojrzałość systemu . 167
Rysunek 3.10. Rozkład cechy – ogólna ocena kultury bezpieczeństwa 169
Rysunek 3.11. Wykres rozrzutu dwóch zmiennych: dojrzałości

i kultury bezpieczeństwa . 170

	okładka bhp1s1.pdf
	Page 1

	strtytuł.pdf
	Strona 1

