

Przegląd skutecznych inicjatyw
benchmarkingowych w zakresie
bezpieczeństwa i higieny pracy
Streszczenie

Europejska Agencja Bezpieczeństwa i Zdrowia w Pracy

Przegląd skutecznych inicjatyw benchmarkingowych w zakresie BHP – Streszczenie

Europejska Agencja Bezpieczeństwa i Zdrowia w Pracy – EU-OSHA 1

Streszczenie
W Europejskiej Agencji Bezpieczeństwa i Zdrowia w Pracy (EU-OSHA) analizę porównawczą
(benchmarking) określono jako „zaplanowany proces, w ramach którego organizacja porównuje swoje
procesy i wyniki w zakresie BHP z innymi organizacjami w celu pozyskania wiedzy o tym, jak ograniczać
wypadki i choroby, poprawiać zgodność z prawem dotyczącym BHP bądź obniżać koszty
przestrzegania przepisów”. Zgodnie z tą definicją nadrzędnym celem projektu jest dokonanie przeglądu
programów benchmarkingowych w zakresie BHP, które ustanowiono na poziomie sektorów, państw
członkowskich lub UE. Badanie służyło również ocenie korzyści i ograniczeń, jakie mogą się wiązać z
takimi programami, oraz rozpoznaniu kluczowych czynników i głównych barier w odniesieniu do ich
skuteczności.

Wykorzystano szereg metod, w tym przegląd dokumentacji, kwestionariusz e-mailowy oraz internetowe
badanie ankietowe, w celu wskazania programów benchmarkingowych w zakresie BHP w Europie oraz
szczegółowego opisania ich zakresu, działalności i skuteczności. W ramach uzupełnienia tych informacji
przyjęto podejście oparte na studiach przypadków w celu uzyskania bliższej wiedzy o wybranych
programach, w tym czynników ich powodzenia i barier ich rozwoju. Wiązało się to z przeprowadzeniem
dokładnych wywiadów z koordynatorami i uczestnikami programów w celu wykorzystania fachowości i
praktycznej wiedzy zaangażowanych osób. Ponadto przeprowadzono określoną liczbę studiów
przypadków w zakresie programów benchmarkingowych koncentrujących się na tematach
niezwiązanych z BHP w celu wyszukania wniosków, które można przenieść do innych programów.

Wyniki przeglądu pokazują różnorodność dostępnych programów oraz zakres objętych nimi sektorów,
tematów i członków. W 24 programach w zakresie BHP, które poddano dogłębnemu przeglądowi,
charakter wymogów informacyjnych znacznie się różni i obejmuje zarówno dane ilościowe (tzn. efekt
BHP), jak i dane jakościowe dotyczące dobrych praktyk (procesów). Wiele programów zawiera elementy
obu rodzajów.

Z programów benchmarkingowych płynie wiele korzyści dla organizacji członkowskich. Odniesienie
własnych wyników w stosunku do rynku jest silnym czynnikiem motywującym organizacje do
przystąpienia do programu benchmarkingowego. Innym istotnym czynnikiem jest osiągnięcie poprawy
wskaźników wypadków i zdarzeń. Na przykład fińskie Forum bezwypadkowości (ang. Zero Accident
Forum), dobrowolna sieć fińskich zakładów pracy, ustaliło, że wskaźniki wypadków wśród członków
forum spadły o 46% w okresie od 2008 r. do 2012 r., podczas gdy krajowy wskaźnik wypadków nie uległ
w tym okresie istotnej zmianie. Działania benchmarkingowe komitetu doradczego sektora celulozowo-
papierniczego (Paper and Board Industry Advisory Committee – PABIAC) przy brytyjskim organie ds.
bezpieczeństwa i zdrowia (Health and Safety Executive – HSE) zbiegły się w czasie ze spadkiem liczby
wypadków w przemyśle papierniczym; wskaźnik wypadków uległ poprawie z poziomu wyższego niż w
budownictwie w latach 90. XX w. do nieco powyżej średniej w całym przemyśle. „Wizja sukcesu” to
atrakcyjne pojęcie – wielu uczestników również chce stworzyć bezwypadkowe środowiska.

Odpowiedzi uzyskane w badaniu ankietowym wykazały, że na powodzenie wpływa wiele różnych
czynników, ale nie ma jednego czynnika, co do którego wszyscy respondenci byliby zgodni, że jest
decydujący dla powodzenia ich programu. Wymogi informacyjne jawiły się jako czynnik kluczowy,
szczególnie w odniesieniu do uczestnictwa i członkostwa; programy benchmarkingowe obejmujące
wymogi w zakresie gromadzenia danych wynikowych są mniej atrakcyjne dla członków niż programy
dotyczące wymiany dobrych praktyk w zakresie BHP. Skupienie się na cechach, które mogą być
najbardziej wartościowe dla członków, może prowadzić do większego zaangażowania i powodzenia,
chociaż nie powinno wykluczać możliwości gromadzenia danych, które zdaniem organizatorów
programu będą przydatne, zwłaszcza jeśli jest to kluczowe dla monitorowania postępów. Zgłaszanie
wypadków może stanowić drażliwą kwestię, a niektórzy członkowie mogą być odwodzeni od
przekazywania o nich informacji; rozwiązaniem mogą tu być zgłoszenia anonimowe. Przykładowo w
programie benchmarkingowym bezpieczeństwa floty w programie Virtual Risk Manager odkryto, że
anonimowość prowadzi do przekazywania bardziej wiarygodnych danych i bardziej produktywnych
dyskusji.

Zdecydowana większość programów daje możliwości tworzenia sieci i dyskusji. Na przykład w
niderlandzkiej sieci bezwypadkowości ustalono, że lepsze są bezpośrednie grupy robocze i fora niż
bardziej pasywne dyskusje panelowe i wykłady. Te sprawdzały się najlepiej, gdy chodziło o przekonanie

Przegląd skutecznych inicjatyw benchmarkingowych w zakresie BHP – Streszczenie

Europejska Agencja Bezpieczeństwa i Zdrowia w Pracy – EU-OSHA 2

uczestników o znaczeniu i możliwości zastosowania polityk i procesów innych przedsiębiorstw dla ich
własnych organizacji.

Szereg osób, z którymi prowadzono rozmowy, mówiło o znaczeniu budowania sieci kontaktów jako
drogi do tworzenia relacji opartych na zaufaniu i wzajemnej współpracy, które umożliwiają powodzenie
programów benchmarkingowych. Możliwości budowania sieci kontaktów stworzone przez
Stowarzyszenie Bezpieczeństwa i Zdrowia na Uczelniach (Universities Safety and Health Association),
forum wymiany najlepszych praktyk w sektorze szkolnictwa wyższego, są jednymi z najbardziej
cenionych aspektów działalności stowarzyszenia. Okazało się, że większość uczelni w Zjednoczonym
Królestwie ma dobre wewnętrzne procesy gromadzenia danych, więc uznają one, że najważniejszą
funkcją generowanych danych ilościowych jest porównanie ich z danymi innych instytucji.

Programy obejmujące elementy praktyczne, na przykład pokaz na miejscu, oraz programy
umożliwiające bezpośrednią dyskusję są postrzegane jako bardzo korzystne z punktu widzenia
członków. Grupa sterująca EU-OSHA ds. analizy porównawczej ustaliła, że organizacja wydarzeń w
niekonkurencyjnym „bezpiecznym” środowisku umożliwia omówienie kwestii spornych i wrażliwych oraz
pomaga zapewnić podejście oparte na współpracy niezbędne do promowania analizy porównawczej.

Ważne są inne kwestie, takie jak jednostki będące członkami (na przykład gdy członkami są zakłady, a
nie firmy, może to mieć lepsze skutki w przypadku niektórych dużych przedsiębiorstw) oraz kryteria
członkostwa. Równie dobrze mogą działać programy o szerokim zasięgu sektorowym (na przykład
fińskie forum bezwypadkowości), jak i wąskim zasięgu (na przykład program PABIAC HSE).
Umożliwiając członkostwo nie tylko liderom rynku pod względem wyników BHP, ale również podmiotom,
których ambicje są mniejsze, fińskie forum bezwypadkowości maksymalizuje możliwości wzajemnego
uczenia się i wsparcia.

Ważny jest również sposób sformułowania celów – powinny one być ambitne, ale realistyczne. W
przypadku programu benchmarkingowego bezpieczeństwa floty programu Virtual Risk Manager
uznano, że zbyt sztywna strategia na etapie przedwdrożeniowym ma skutek odwrotny do
zamierzonego. W przypadku wirtualnego menedżera ryzyka uważa się, że dyskusje na forum
benchmarkingowym i wokół niego są równie ważne jak same dane.

Informacje uzyskane poprzez udziału w programie powinny być faktycznie przydatne dla uczestników;
jeżeli w programie nie dostrzega się wartości, wówczas liczba uczestników może spadać wskutek braku
zwrotu z zainwestowanych środków. Na ogół uczestnicy analizy porównawczej wolą skupić się raczej
na procesach, a nie na rezultatach, a praktyczne przykłady najlepszych praktyk są przez członków
wysoko cenione. Większość respondentów była zgodna, że kluczowe znaczenie dla powodzenia
programu ma możliwość korzystania z udostępnionych informacji w celu łatwiejszego wprowadzania
zmian. Programy, w ramach których sporządzane są dokumenty zawierające polityki i procedury w
zakresie BHP, są postrzegane jako użyteczne, ponieważ dzięki nim można zaoszczędzić czas związany
z opracowywaniem dokumentacji „od zera”. Szczególnie przydatna jest wymiana dokumentów w wersji
elektronicznej. Stosowanie wielu strategii rozpowszechniania, takich jak strategie stosowane przez
BGM w Niemczech w jego obowiązkowym, kompleksowym systemie zachęt do ubezpieczeń
wypadkowych, jest również postrzegane jako ważny czynnik powodzenia.

Wielu respondentów wymienia łatwość uczestnictwa. W wyżej wspomnianym programie BGM
kwestionariusze są jak najprostsze, tak aby zminimalizować bariery biurokratyczne. Krótka, prosta
struktura najnowszego badania ankietowego w brytyjskim programie PABIAC HSE również
zaowocowała wysokim odsetkiem uzyskanych odpowiedzi.

Użycie sformułowania „dobre praktyki” lub „najlepsze praktyki” należy traktować ostrożnie. W ramach
swoich działań w zakresie analizy porównawczej grupa ArcelorMittal z siedzibą w Luksemburgu
stwierdziła, że przekaz o „dobrych praktykach”, a nie „najlepszych praktykach” jest często
korzystniejszy, ponieważ jest postrzegany jako przekazywanie wskazówek, a nie narzucanie
normatywnych procedur. Kierownicy mają wówczas poczucie większej odpowiedzialności za
wypracowane procesy BHP.

Respondenci byli mniej zgodni co do tego, jakie cechy otoczenia lub programów są niekorzystne.
Najczęściej wymieniano nakładane na członków uciążliwe wymogi dotyczące czasu lub zasobów oraz
niski poziom wsparcia branżowego. W przypadku gdy programy obejmują gromadzenie dużych ilości
danych empirycznych, mogą one przypominać projekty badawcze i wymagać bardzo dużych nakładów;

Przegląd skutecznych inicjatyw benchmarkingowych w zakresie BHP – Streszczenie

Europejska Agencja Bezpieczeństwa i Zdrowia w Pracy – EU-OSHA 3

do metod polegających na bezpośrednich rozmowach lub kontrolach na miejscu procesów BHP należy
podchodzić ostrożnie.

Załącznik do sprawozdania służy jako praktyczny przewodnik dla osób i organizacji, które chcą
zainicjować program benchmarkingowy w zakresie BHP lub rozwijać istniejący program. Określono w
nim praktyczne kroki w odniesieniu do przyciągania członków, wyznaczania celów, utrzymania
odpowiedniego rozmachu oraz zapewnienia długoterminowej stabilności.

Przegląd skutecznych inicjatyw benchmarkingowych w zakresie BHP – Streszczenie

Europejska Agencja Bezpieczeństwa i Zdrowia w Pracy – EU-OSHA 4

Europejska Agencja Bezpieczeństwa i
Zdrowia w Pracy

Santiago de Compostela 12, 5th floor
48003 Bilbao, Hiszpania
Тel. +34 944794360
Faks +34 944794383
E-mail: information@osha.europa.eu

http://osha.europa.eu

Europejska Agencja Bezpieczeństwa i
Zdrowia w Pracy (EU-OSHA) stawia sobie

za cel uczynienie Europy bezpieczniejszym,

zdrowszym i wydajniejszym miejscem pracy.

Agencja bada, opracowuje i rozpowszechnia

wiarygodne, zrównoważone i bezstronne

informacje na temat bezpieczeństwa i higieny

pracy oraz organizuje ogólnoeuropejskie

kampanie informacyjne. Agencja została

powołana przez Unię Europejską w 1994 r. i

ma siedzibę w Bilbao (Hiszpania); zrzesza

ona przedstawicieli Komisji Europejskiej,

przedstawicieli rządów państw

członkowskich, przedstawicieli organizacji

pracodawców i pracowników, a także

czołowych specjalistów z każdego z państw

mailto:information@osha.europa.eu
http://osha.europa.eu/

	Streszczenie

