

1. Streszczenie	2
2. Harmonogram realizacji pracy naukowo – badawczej.....	4
3. Cel pracy	5
4. Dotychczasowy stan wiedzy	6
4.1. Stan bezpieczeństwa w polskim budownictwie	6
4.2. Zachowania niebezpieczne w budownictwie w świetle badań	8
5. Program modyfikacji zachowań niebezpiecznych – zasady i metody.....	13
5.1. Zachowania niebezpieczne.....	13
5.2. Przebieg programu modyfikacji zachowań.....	15
5.3. Zasady kształtowania kultury bezpieczeństwa w budownictwie.....	19
5.4. Dobór wskaźników do oceny skuteczności programów modyfikacji zachowań	22
6. Narzędzia do realizacji programu modyfikacji zachowań	25
6.1. Karta obserwacji zachowań.....	25
6.2. Lista kontrolna do identyfikacji przyczyn zachowań niebezpiecznych i bezpiecznych	27
6.3. Kwestionariusz do badania kultury bezpieczeństwa.....	27
7. Badania w przedsiębiorstwach budowlanych	30
7.1. Opis badanych grup	31
7.2. Wyniki badań kultury bezpieczeństwa dla wszystkich inwestycji budowlanych	31
7.3. Wyniki badań kultury bezpieczeństwa dla poszczególnych inwestycji budowlanych	32
7.4. Porównanie wskaźników kultury bezpieczeństwa w trzech inwestycjach budowlanych.....	39
7.5. Ocena doświadczeń wypadkowych oraz problemów zdrowotnych pracowników w trzech inwestycjach budowlanych	43
7.6. Korelacje pomiędzy kulturą bezpieczeństwa, doświadczeniami wypadkowymi w pracy i problemami zdrowotnymi związanymi z pracą.....	46
8. Podsumowanie	48
9. Bibliografia:	53
Załącznik 1 Karta obserwacji zachowań.....	55
Załącznik 2 Lista kontrolna do identyfikacji przyczyn zachowań.....	56
Załącznik 3.Kwestionariusz do badania kultury bezpieczeństwa (KBZ).....	57
Załącznik 4 Frekwencje odpowiedzi na poszczególne pytania kwestionariusza KBZ do oceny kultury bezpieczeństwa w trzech inwestycjach budowlanych.....	60

1. Streszczenie

Celem pierwszego etapu pracy naukowo-badawczej było opracowanie zasad oraz metod i narzędzi wspomagających wdrażanie programu kształtowania zachowań probezpiecznych w przedsiębiorstwach budowlanych, w tym dobór wskaźników do oceny jego skuteczności. Etap ten obejmuje również przeprowadzenie diagnozy wstępnej wybranych przedsiębiorstw budowlanych z wykorzystaniem wskaźników (poziom kultury bezpieczeństwa, wypadowości).

Program modyfikacji zachowań ma stanowić zespół technik ukierunkowanych na zniechęcanie pracowników do pewnych zachowań (określanych jako niebezpieczne czy ryzykowne) lub też zachęcania do innych zachowań (określanych jako probezpieczne). Przy czym pod pojęciem zachowania niebezpiecznego (ryzykownego) będzie rozumiane każde zachowanie pracownika lub innej osoby przebywającej na terenie budowy polegające na nieprzestrzeganiu zasad i przepisów bezpieczeństwa, a także tolerowaniu zachowań niebezpiecznych innych osób. Odwrotność zachowań niebezpiecznych stanowią będą zachowania bezpieczne.

Opracowany w ramach niniejszej pracy program modyfikacji zachowań obejmuje następujące elementy: diagnozę kultury bezpieczeństwa i wypadkowości (przed i po interwencji), szkolenia, obserwacje i rejestracje zachowań niebezpiecznych i probezpiecznych, identyfikacje ich przyczyn i formułowanie propozycji działań naprawczych. Programy modyfikacji zachowań będą wspomagane opracowanymi w ramach pracy naukowo-badawczej narzędziami: kartą obserwacji zachowań oraz listą kontrolną do identyfikacji zachowań przyczyn zachowań niebezpiecznych i probezpiecznych.

W ramach niniejszej pracy wykorzystano następujące wskaźniki:

- wskaźnik zwrotu kart do rejestracji zachowań niebezpiecznych i bezpiecznych, który na bieżąco pozwala monitorować realizację programu kształtowania zachowań probezpiecznych;
- poziom kultury bezpieczeństwa mierzony standaryzowanym kwestionariuszem;
- poziom wypadkowości mierzony za pomocą kwestionariusza uwzględniającego zarówno ciężkość wypadków w pracy (mierzoną liczbą dni absencji), jak również inne zdarzenia wypadkowe bezurazowe oraz urazowe powstałe poza miejscem pracy.

Do udziału w realizacji niniejszej pracy naukowo-badawczej zgłosiły się dwie firmy budowlane. Obydwie firmy są członkami Forum Liderów Bezpiecznej Pracy działającym przy CIOP-PIB. W tym etapie przeprowadzono diagnozę kultury bezpieczeństwa i wypadkowości dla obydwu firm w trzech inwestycjach budowlanych (oznaczonych dalej nr 1-3). Każda z tych inwestycji prezentuje niezależną kulturę organizacyjną, a tym samym oddzielną kulturę bezpieczeństwa. Struktura zatrudnienia pracowników poddanych programowi kształtowania zachowań probezpiecznych jest inna w każdej trzech inwestycji budowlanych. Stąd też diagnoza kultury bezpieczeństwa i wypadkowości została przeprowadzona oddzielnie dla każdej inwestycji budowlanej. Faza wdrożeniowa pracy ma rozpocząć się w I kwartale 2015 roku, a powtórna diagnoza kultury bezpieczeństwa będzie przeprowadzona po zakończeniu wdrożenia programu.

Wyniki oceny kultury bezpieczeństwa pokazały duże zróżnicowanie w poszczególnych przedsiębiorstwach. Najniższe wyniki odnotowano w inwestycji budowlanej nr 3, a w szczególności w grupie pracowników podwykonawców. Wyniki oceny kultury bezpieczeństwa w inwestycji budowlanej nr 2 gdzie uwzględniono zarówno reprezentacje pracowników szeregowych jak i kadre kierowniczą pokazały zróżnicowanie ocen, np. niższą ocenę szkoleń bhp, wyższą ocenę wartości dot. bezpieczeństwa i zdrowia oraz zachowań bezpiecznych przez kadre kierowniczą. Różnice te nie były jednak istotne statystycznie.

Informacje na temat wskaźników wypadkowości były paralelne z wynikami kultury bezpieczeństwa. Więcej wypadków doświadczali pracownicy inwestycji budowlanych 1 i 3. Analiza korelacji potwierdziła związek ujemny częstości doświadczenia wypadków w pracy o różnych konsekwencjach z panującą w danym przedsiębiorstwie kulturą bezpieczeństwa.

Uzyskane wyniki pokazują w jakich obszarach i w jakich grupach należy ukierunkować działania programu kształtowania zachowań probezpiecznych. Powtórne badania tych samych wskaźników po wdrożeniu programu zweryfikują, czy działania te były skuteczne i postrzegane przez pracowników jako sprzyjające kształtowaniu wysokiej kultury bezpieczeństwa.

2. Harmonogram realizacji pracy naukowo – badawczej

pn. „Opracowanie programu kształtowania zachowań probezpiecznych w przedsiębiorstwach budowlanych”

Termin realizacji: **17.09.2014 - 25.10.2015**

Rezultat do rozliczenia <i>(nr i tytuł etapu)</i>	Termin realizacji etapu
1. Opracowanie zasad oraz metod i narzędzi wspomagających wdrażanie programu kształtowania zachowań probezpiecznych w przedsiębiorstwach budowlanych oraz dobór wskaźników do oceny jego skuteczności. Przeprowadzenie diagnozy wstępnej wybranych przedsiębiorstw budowlanych z wykorzystaniem wskaźników (pomiar kultury bezpieczeństwa, wypadkowości).	17.09.2014 01.12.2014
2. Wdrożenie i monitorowanie programu kształtowania zachowań probezpiecznych w wybranych przedsiębiorstwach budowlanych oraz przeprowadzenie oceny jego skuteczności.	02.12.2014 25.10.2015

3. Cel pracy

Celem pracy naukowo - badawczej jest opracowanie programu kształtowania zachowań probezpiecznych w przedsiębiorstwach budowlanych służącego zmniejszeniu wypadkowości poprzez zwiększenie poziomu indywidualnej kultury bezpieczeństwa pracowników i promocję bezpiecznych zachowań.

Celami szczegółowymi pracy są:

- opracowanie zasad programu kształtowania zachowań probezpiecznych w przedsiębiorstwach budowlanych,
- opracowanie metod i narzędzi do wdrażania programu kształtowania zachowań probezpiecznych w przedsiębiorstwach budowlanych,
- przygotowanie metod oceny skuteczności programu kształtowania zachowań probezpiecznych w przedsiębiorstwach budowlanych,
- wdrożenie programu kształtowania zachowań probezpiecznych w wybranych przedsiębiorstwach budowlanych i przeprowadzenie oceny skuteczności jego wdrożenia w aspekcie zapobiegania wypadkom przy pracy i chorobom zawodowym.

4. Dotychczasowy stan wiedzy

4.1. Stan bezpieczeństwa w polskim budownictwie

Według danych GUS za rok 2013 w wypadkach przy pracy w budownictwie zostało poszkodowanych 6712 osób, co stanowiło 82,4% poszkodowanych w 2012 r. (8145 osób). Wszystkich wypadków śmiertelnych w 2013 w budownictwie było 70, ciężkich 82, a lekkich 6560. W latach 2011-2012 odnotowano ponadto w budownictwie najwięcej wypadków śmiertelnych w porównaniu z pozostałymi sekcjami PKD. Całkowita liczba dni niezdolności do pracy z powodu wypadków w 2013 r., wyniosła ok. 300 tysięcy. Pomimo, że liczby wypadków w kolejnych latach stopniowo zmniejszają się, to jednak w budownictwie zdarza się ich bardzo dużo. Najwięcej poszkodowanych w wypadkach przy pracy notuje się w sektorze prywatnym – łącznie w 2013 r. 6424, w tym 70 śmiertelnych i 78 ciężkich. W sektorze publicznym łącznie w 2013 r. zdarzyło się 288 wypadków, w tym żaden śmiertelny i 4 ciężkie.

Wydarzenia, które najczęściej powodowały wypadki to: poślizgnięcie, potknięcie się lub upadek osoby – na tym samym poziomie (1213), z wysokości (707), ześlizgnięcie się, upadek, załamanie czynnika materialnego z góry (uderzenie) poszkodowanego (624), uderzenie przez obiekt (1424), kontakt z ostrym przedmiotem (622) (GUS, 2014).

W teoriach dotyczących przyczyn niebezpiecznego postępowania oraz popełniania błędów wymienia się m.in. niedostateczne doświadczenie oraz zbyt małą wiedzę potrzebną do identyfikacji zagrożeń. Prawdopodobnie tą potwierdzają najnowsze analizy wypadków w 2013 r. w budownictwie uwzględniające staż pracy na zajmowanym stanowisku w zakładzie pracy (Rysunek 1).

Rysunek 1. Poszkodowani w wypadkach przy pracy w budownictwie w 2013 r. ze względu na staż pracy na zajmowanym stanowisku w zakładzie pracy

Źródło: GUS, 2014

Jak pokazano na powyższym wykresie, zdecydowana większość poszkodowanych przy pracy w budownictwie miała krótki staż pracy na zajmowanym stanowisku w zakładzie pracy. Doświadczenie ma również wpływ na wielkość ryzyka podejmowanego przez ludzi. Nie jest jednoznaczne w jaki sposób doświadczenie zawodowe wpływa na zachowania bezpieczne pracowników. Z jednej strony z czasem wykonywania pracy na stanowisku wzrasta wiedza nt. potencjalnych zagrożeń, maleje spontaniczność zachowań i wzrasta świadomość niebezpieczeństw. Z drugiej strony, wraz z wiekiem maleje sprawność sensoryczno-motoryczna, pogarsza się refleks. Znajomość miejsca pracy i codziennych czynności może powodować uspienie wrażliwości na potencjalne zagrożenia. W budownictwie dodatkowo nakłada się częsta zmiana budów, konieczność przyuczania do nowego miejsca pracy, zmienność warunków atmosferycznych i geodezyjnych. Konieczność nowego uczenia się jest niemal ciągła.

Wśród przyczyn wypadków ustalonych przez inspektorów PIP w 2012 roku dominowały przyczyny ludzkie (47,83%), organizacyjne (41,12%) techniczne (11,05%). Przy czym pod pojęciem poszczególnych przyczyn wypadków należy rozumieć:

1. Przyczyny organizacyjne (np. brak nadzoru i koordynacji prac, dopuszczanie do pracy bez przygotowania, tolerowanie odstępstw od przepisów i zasad bezpieczeństwa pracy, niewłaściwe instrukcje lub ich brak, brak lub niska jakość szkoleń, niestosowanie środków ochrony indywidualnej lub urządzeń zabezpieczających),
2. Przyczyny odwołujące się do sprawności i zachowań człowieka (czynnik ludzki), (np. lekceważenie zagrożeń lub ich nieznajomość, błędy pracownika, ryzykowne zachowania, nieuwaga, zmęczenie),
3. Uwarunkowania materialno - techniczne – wynikające ze złego stanu wykorzystywanych maszyn i narzędzi lub zagrożeń środowiska materialnego.

Niniejsze wyniki badań oraz wnioski odwołują się głównie do obszarów uwarunkowań bezpieczeństwa w budownictwie związanych z ujętymi w punkcie 1 i 2 przyczynami wypadków przy pracy.

4.2. Zachowania niebezpieczne w budownictwie w świetle badań

Programy modyfikacji zachowań niebezpiecznych rozumiane jako zespół technik ukierunkowanych na zachęcanie lub zniechęcanie pracowników do określonych zachowań w celu zapobiegania wypadkom przy pracy i chorobom zawodowym od wielu lat są uważane za skuteczne narzędzie prewencji wypadkowej. W Polsce cieszą się coraz większą popularnością. U podstaw programów leżą wieloletnie badania przyczyn wypadków przy pracy. Pierwsze tego typu badania zostały przeprowadzone już w latach 30-tych i 40-tych XX wieku przez H. W. Heinricha, który zbadawszy dane dotyczące kilkudziesięciu tysięcy wypadków przy pracy stwierdził, że tylko 10% wypadków i chorób zawodowych zostało spowodowanych niewłaściwymi warunkami pracy, a aż 88% wynikało z niebezpiecznych zachowań pracowników. Równoległe z badaniami prowadzonymi przez Heinricha, National Safety Council opublikował w Stanach Zjednoczonych raport, z którego wynikało, że 87% wypadków przy pracy jest powodowanych niebezpiecznymi zachowaniami człowieka, a 78% czynnikami mechanicznymi (przy założeniu wieloprzyczynowości wypadków). Kolejne publikacje potwierdzają, że główną przyczyną wypadków przy pracy stanowią zachowania ryzykowne pracowników. I tak, wyniki 10-letniego programu badawczego prowadzonego przez firmę DuPont pokazują, że 96% wypadków i chorób jest spowodowanych zachowaniami niebezpiecznymi pracowników, a tylko 4% innymi przyczynami. Kolejne wyniki projektów badawczych prowadzone w latach 90-tych w Stanach Zjednoczonych potwierdzają wyniki wcześniejszych badań. Według T. Krause i innych 80-95% przyczyn wypadków przy pracy stanowią niebezpieczne zachowania pracowników. E. Terry i inni (1997) stwierdzają, że 76% przyczyn wypadków leży po stronie zachowań pracowniczych, 20% po stronie zachowań pracowniczych i niewłaściwych warunków pracy, a 4% to rezultat wyłącznie niewłaściwych warunków pracy. Inne obserwacje przeprowadzone wśród 443 grup pracowniczych w przedsiębiorstwach pokazują, iż 33,8% zachowań odnotowanych wśród pracowników to zachowania niebezpieczne. Te same badania pokazują, że 44% wypadków przy pracy i chorób zawodowych jest powodowanych niestosowaniem albo niewłaściwym stosowaniem środków ochrony indywidualnej.

Zagadnienia pomiaru niebezpiecznych zachowań pracowników i ich modyfikacji są od wielu lat przedmiotem licznych badań. Już w roku 1978 Judith Komaki z Instytutu Technologii w Georgia opublikował badania nad zastosowaniem analitycznych metod pomiaru zachowań w zarządzaniu bezpieczeństwem i higieną pracy w przedsiębiorstwach. Od roku 1980 badania dotyczące programów modyfikacji zachowań niebezpiecznych prowadził

w Stanach Zjednoczonych Thomas R. Krause, który wykazał, że wdrożenie programu wpływa na zmniejszenie liczby wypadków przy pracy oraz że występuje ścisła korelacja pomiędzy wynikami wdrożenia programu a poziomem kultury organizacyjnej. Podobne zależności uzyskali autorzy realizowanego w Centralnym Instytucie Ochrony Pracy – Państwowym Instytucie Badawczym w latach 2008-2010 projektu nt. skuteczności programów modyfikacji zachowań niebezpiecznych realizowanego w ramach I etapu Programu Wieloletniego pn. „Poprawa bezpieczeństwa i warunków pracy” realizowanego w latach 2008-2010.

Pomimo, że w literaturze przedmiotu zwraca się dużą uwagę na problem zachowań niebezpiecznych wśród pracowników budowlanych oraz na konieczność kształtowania wysokiej kultury bezpieczeństwa w budownictwie (np. Gherardi i inni, 1998, Gherardi i Nicolini 2000 i 2002), to jednak nie ma zbyt dużo publikacji poświęconych samym badaniom kultury bezpieczeństwa, a tym bardziej programom modyfikacji zachowań niebezpiecznych w tym sektorze (Hecker, Goldenhar 2012). Jednymi z wcześniejszych badań w tym zakresie były badania prowadzone przez Dedobbeleera i Belanda (1991). Wykazali oni, że pracownicy budowlani są skłonni czuć się współodpowiedzialni za bezpieczeństwo swoje i swoich kolegów w większym stopniu niż ma to miejsce w innych sektorach gospodarki.

We wspomniany już wyżej polskim projekcie realizowanym przez CIOP-PIB udział wzięły cztery przedsiębiorstwa, w tym jedno budowlane, gdzie projektem objęci byli nadzór oraz pracownicy firm podwykonawczych. Poniżej przedstawiono wyniki wdrożenia programu modyfikacji zachowań niebezpiecznych w firmie budowlanej.

W pierwszym miesiącu realizacji projektu na badanej budowie zarejestrowano 116 zachowań niebezpiecznych, co stanowiło około 2,3 zachowania na jednego pracownika biorącego udział w projekcie. W drugim miesiącu liczba ta spadła o ponad połowę, przy czym prawie zupełnie zostały wyeliminowane zachowania notorycznie powtarzane przez tych samych pracowników, a w kartach służących do rejestracji zachowań niebezpiecznych coraz częściej odnotowywano przypadki zachowań ryzykownych zakwalifikowanych jako przypadki sporadyczne. W kolejnym miesiącu liczba zachowań niebezpiecznych spadła o 33% w stosunku do poprzedniego miesiąca, aby potem się ustabilizować i zmniejszać stopniowo (Rysunek 2).

Rysunek.2. Liczba zachowań niebezpiecznych ogółem w kolejnych miesiącach w firmie budowlanej

Źródło: Raport z projektu pn. Wpływ programów modyfikacji zachowań niebezpiecznych na skuteczność zarządzania bezpieczeństwem i higieną pracy Etap nr 2: „Opracowanie metody badania wpływu programu na skuteczność zarządzania bezpieczeństwem i higieną pracy. Monitorowanie realizacji programów w przedsiębiorstwach” realizowanego w ramach I etapu Programu Wieloletniego pn. „Poprawa bezpieczeństwa i warunków pracy, realizowanego w latach 2008-2010.

W badanej firmie na początku wdrażania projektu odnotowano najwięcej zachowań niebezpiecznych przejawiających się „przymykaniem oczu” na niebezpieczne zachowania innych osób, w dalszej kolejności były to nieprawidłowości w stosowaniu środków ochrony indywidualnej (oznaczone na rysunku 3 jako PPE – personal protective equipment) oraz nieporządek w otoczeniu środowiska pracy (Rysunek 3).

Rysunek 3. Rodzaje zachowań niebezpiecznych w kolejnych miesiącach w firmie budowlanej
Źródło: Jak wyżej.

Pracownicy, którzy odnotowywali na karcie zachowania niebezpieczne przyznawali, że sporadycznie zgłaszali zaobserwowane zachowania ryzykowne swoim przełożonym czy też odważyli się zwrócić uwagę swoim kolegom przez cały okres obserwacji, ale niewątpliwie odnotowane przypadki podejmowania dialogu były pozytywnym efektem programu, gdyż do

tej pory przymykanie oczu na niebezpieczne zachowania kolegów było jednym z dominujących zachowań ryzykownych na budowie.

Do najczęstszych przyczyn zarejestrowanych zachowań niebezpiecznych należał brak świadomości zagrożeń, brak nadzoru oraz szybkie tempo pracy, które wymusza takie zachowania. Przeprowadzone szkolenia w pierwszych miesiącach niewątpliwie przyczyniły się do poprawy sytuacji na budowie. Powiązania pomiędzy zachowaniami niebezpiecznymi w sektorze budowlanym a podobnymi czynnikami uzyskali w swoich badaniach między innymi Oswald i inni: i tak najsilniejsze zależności badawcze znaleźli pomiędzy zachowaniami niebezpiecznymi a presją czasu; silne zależności odnotowali pomiędzy zachowaniami niebezpiecznymi a doświadczeniem zawodowym, poziomem szkoleń, świadomością i percepcją ryzyka oraz poziomem zarządzania bezpieczeństwem i higieną pracy. Jednakże należy zwrócić uwagę, że inni badacze, Dedobbeleer i Beland (1991), nie odnotowali związku pomiędzy presją czasu a zachowaniami niebezpiecznymi w budownictwie. Uwagę zwraca również publikacja, w której autorzy poruszają problem znaczących różnic w poziomie bezpieczeństwa mierzonego urazami pracowników pracujących przy budowie tunelu łączącego Danię ze Szwecją realizowanego przez międzynarodowe konsorcja przy porównywalnym poziomie bezpieczeństwa (Spangenberg i inni, 2003). Autorzy doszukują się przyczyn takiego stanu rzeczy w poziomie przeszkolenia, doświadczeniu pracowników oraz postawach pracowników wobec zagrożeń. Lingard, I Yesilyurt (2003) wskazują, na rolę bezpośredniego nadzoru jako czynnika sukcesu w zapewnieniu bezpieczeństwa na placu budowy.

Wyniki diagnozy kultury bezpieczeństwa przed i po interwencji w firmie budowlanej pokazują nieznaczny wzrost kultury bezpieczeństwa w ciągu 6 miesięcy od rozpoczęcia wdrażania programu modyfikacji zachowań niebezpiecznych, przy czym największy dotyczył poziomu wskaźników „bezpieczne zachowania” oraz „odpowiedzialność i świadomość”. Analiza wariancji pokazała, że interwencja przyniosła istotne statystycznie zmiany dla obydwu wskaźników. Nie stwierdzono zmian w poziomie wskaźników „stosunki między pracownikami” i „wartości” (Rysunek 4).

Rysunek 4. Zmiany w kultury bezpieczeństwa w firmie budowlanej przed rozpoczęciem interwencji (badanie I) i po jej zakończeniu (badanie II)
Źródło: Jak wyżej.

Pozytywne efekty wdrożeń programów modyfikacji zachowań niebezpiecznych w budownictwie uzyskano podczas realizacji podobnych projektów prowadzonych poza granicami Polski. I tak Cooper i inni (1994) stwierdzili spadek wskaźnika wypadków przy pracy 6,33 do 3,88 w grupie 540 pracowników objętych programem modyfikacji zachowań niebezpiecznych. Oostakhan i inni (2012) odnotowali wzrost wskaźnika bezpieczeństwa mierzonego poziomem zachowań bezpiecznych z 66% do 92% w ciągu 9 tygodni od momentu rozpoczęcia wdrażania programów modyfikacji zachowań niebezpiecznych na budowie (Rysunek 5), przy jednoczesnym stabilnym poziomie tego wskaźnika w grupie kontrolnej (nie objętej programem modyfikacji zachowań niebezpiecznych).

Rysunek 5. Poziom wskaźnika bezpieczeństwa w kolejnych tygodniach wdrażania programu modyfikacji zachowań niebezpiecznych w firmie budowlanej w grupie eksperymentalnej i kontrolnej
Źródło: Oostakhan i inni (2012)

5. Program modyfikacji zachowań – zasady i metody

Współczesne teorie zarządzania bezpieczeństwem i higieną pracy skłaniają się do poglądu, że aby skutecznie zarządzać bezpieczeństwem należy skoncentrować się nie na zdarzeniach negatywnych zaś na pozytywnych. Zdarzenia negatywne (jak np. wypadki przy pracy czy zdarzenia potencjalnie wypadkowe) nie dają bowiem pełnej możliwości analizy organizacji pod kątem bezpieczeństwa z uwagi na fakt, że zdarzenia niebezpieczne mogą być dopiero analizowane a posteriori, a ich liczba w stosunku do liczby zdarzeń pozytywnych jest zdecydowanie mniejsza, co w efekcie daje jedynie możliwość fragmentarycznej oceny organizacji. Trudno nie zgodzić się z tym poglądem, jednakże z praktycznego punktu widzenia na potrzeby programów modyfikacji zachowań niebezpiecznych w pierwszej kolejności należałoby się skupić na zdarzeniach negatywnych czyli zachowaniach niebezpiecznych pracowników. Dopiero w miarę rozwoju kultury organizacyjnej, istotniejsze staje się rejestrowanie i analiza zachowań pozytywnych (bezpiecznych), której celem jest zidentyfikowanie czynników sukcesu przyczyniających się do bezpiecznej i bezwypadkowej pracy. Jednakże opracowane w ramach niniejszego projektu metody i narzędzia pozwalają pogodzić tradycyjne podejście z najnowszym podejściem do bezpieczeństwa opartym na koncepcji „resilience” (Hollnagel, 2014, Woods, Chan, Wreathall 2013).

Skupienie się nie tylko na negatywach (zachowaniach niebezpiecznych), ale również na pozytywach (rejestracji zachowań bezpiecznych) ma dodatkowo zapewnić stałe zaangażowanie pracowników w program, przez codzienną obserwację zachowań siebie i swoich współpracowników, nawet w sytuacji, gdy wydaje się, że przypadki zachowań ryzykownych należą już do przeszłości.

5.1. Zachowania niebezpieczne

Pod pojęciem zachowania niebezpiecznego (ryzykownego) rozumiane w niniejszym sprawozdaniu będzie każde zachowanie pracownika lub innej osoby przebywającej na terenie budowy polegające na nieprzestrzeganiu zasad i przepisów bezpieczeństwa, a także tolerowanie zachowań niebezpiecznych innych osób. Odwrotności zachowań niebezpiecznych stanowić będą zachowania bezpieczne, które, podobnie jak te ryzykowne, są odzwierciedleniem postaw pracowników wobec zagrożeń.

Badania wypadkowości wskazują, że najczęstszą przyczyną wypadków przy pracy są błędy ludzkie, w tym niebezpieczne zachowania (McSween, 1995). Wielu autorów podkreśla

również, że większość niebezpiecznych sytuacji jest inicjowanych przez ludzi w wyniku utraty kontroli nad zagrożeniem i nad sobą samym (Studenski, 1997).

Zachowanie pracowników w sytuacji ryzyka może być następstwem:

- świadomych wyborów przy pełnej analizie korzyści i strat,
- nawyku i przyzwyczajień,
- naśladowania postępowania innych osób,
- podporządkowania się zasadom i normom.

Do najbardziej typowych zachowań niebezpiecznych, obserwowanych wśród pracowników na budowach zalicza się te, które odnoszą się do stosowania maszyn i urządzeń różnego typu, środków ochrony indywidualnej, a także inne zachowania. W szczególności można wymienić następujące zachowania niebezpieczne na placu budowy:

- w odniesieniu do maszyn i urządzeń: stosowanie nieodpowiednich maszyn i urządzeń do danej pracy, użytkowanie ich w sposób nieprawidłowy lub użytkowanie maszyn i urządzeń pozostających w złym stanie, bez przeglądów okresowych, niespełniających obowiązujących wymagań, nieposiadających osłon oraz urządzeń ochronnych,
- w odniesieniu do środków ochrony indywidualnej: niestosowanie wymaganych środków ochrony indywidualnej, niewłaściwe ich stosowanie lub stosowanie ochron uszkodzonych;
- inne niewłaściwe zachowania pracowników: wykonywanie prac bez uprawnień, odpowiednich zezwoleń, niezgodnie z instrukcją czy procedurą, samowolne, nieodpowiedzialne zachowanie się pracownika, spożywanie alkoholu w miejscu pracy bądź przystępowanie do pracy pod wpływem alkoholu, przymykanie oczu na niebezpieczne zachowania innych pracowników czyli nieme przyzwolenie, niezgłaszanie zauważonych zagrożeń i zaistniałych niebezpiecznych zdarzeń, ogólny nieporządek, utrudnione dojścia do stanowisk pracy.

5.2. Przebieg programu modyfikacji zachowań

Podstawą interwencji w zakresie bezpieczeństwa, opartych na programach modyfikacji zachowań jest założenie, że zachowania są podstawowym przejawem kultury bezpieczeństwa i motywując do pożądanych zachowań można również kształtować wartości i przekonania. Zwolennicy tego podejścia odwołują się do psychologii uczenia się oraz badań psychologicznych z zakresu kształtowania postaw i zmiany zachowań (Geller, 1996). Uważają, że wzmacnianie pożądanych zachowań naturalnie prowadzi do modyfikacji postaw i zmiany kulturowej. Przystępując do programu modyfikacji zachowań należy jednak przestrzegać ustalonych w psychologii reguł. Podstawowe elementy wdrażanego programu modyfikacji zachowań muszą więc uwzględniać (Geller, 1996):

- 1) Aktywatory, które wyzwalają dane zachowanie (np. szkolenie, ustalenie nowych celów, nowa polityka firmy, podpisanie zobowiązania, wprowadzenie bodźca motywującego).
- 2) Zachowanie - jasno określone oczekiwania wobec pracowników (np. stosowanie ochron osobistych, utrzymywanie porządku na stanowisku pracy, natychmiastowe usuwanie pojawiających się zagrożeń, a także podejmowanie działań wykraczających poza formalne obowiązki, a zwiększających poziom bezpieczeństwa w miejscu pracy).
- 3) Konsekwencje – przekazywanie informacji zwrotnej (pozytywnej i negatywnej), nagradzanie (przede wszystkim) i karanie.

Zatem typowy program modyfikacji zachowań niebezpiecznych w przedsiębiorstwie budowlanym obejmuje następujące elementy: diagnozę kultury bezpieczeństwa oraz poziomu bezpieczeństwa i higieny pracy, szkolenia pracowników i nadzoru, obserwowanie zachowań ryzykownych oraz ich rejestrowanie i analizę przyczyn (Rysunek 6).

Rysunek 6. Wdrażanie programu modyfikacji zachowań w przedsiębiorstwach budowlanych

Źródło: Opracowanie własne na podstawie Raportu z projektu pn. Wpływ programów modyfikacji zachowań niebezpiecznychop.cit.

Szkolenia i konsultacje stanowią pierwszy krok interwencji i mają na celu wyjaśnić pracownikom zasadność i przebieg programu, a także przybliżyć problematykę związaną z kulturą bezpieczeństwa, a tym samym uwrażliwić pracowników na zachowania ryzykowne swoje i swoich kolegów. W szczególności podczas szkolenia należy przekazać pracownikom:

- informacje dotyczące zasad funkcjonowania w przedsiębiorstwie programów modyfikacji zachowań niebezpiecznych, w tym o narzędziach (listach kontrolnych, formularzach, sposobie ich wypełniania, miejscu dostępu oraz miejscu ich przekazywania),
- wiedzę na temat zachowań niebezpiecznych i kultury bezpieczeństwa,
- informacje o występujących w organizacji zagrożeniach, związanym z nimi ryzyku zawodowym oraz obowiązujących zasadach bezpieczeństwa i higieny pracy oraz
- informacje o potencjalnych konsekwencjach nieprzestrzegania ustalonych procedur i zasad bezpieczeństwa,

Główna faza programu nie powinna polegać jedynie na obserwowaniu i rejestrowaniu zachowań niebezpiecznych, co z jednej strony stanowi bezcenne źródło informacji o postawach pracowników wobec zagrożeń, a z drugiej prowadzi do wzrostu samoświadomości

pracowników wobec tych zagrożeń, ale również, z biegiem czasu i wzrostu poziomu kultury bezpieczeństwa, na podjęciu dialogu z tym pracownikiem, u którego takie zachowania zaobserwowano. Jest to szczególnie istotne w przedsiębiorstwach budowlanych, które w dużej mierze opierają się na współpracy z wieloma podwykonawcami, a więc w często zmieniającym się składzie personalnym, co wiąże się z trudnością budowania trwałej kultury bezpieczeństwa, która wymaga długofalowych działań i ciągłej pracy. Należy zatem skupić się tutaj na budowaniu wysokiej kultury bezpieczeństwa wśród własnych pracowników, którzy niejako przejmą rolę liderów bezpieczeństwa w stosunku do nowo-pojawiających się pracowników podwykonawców.

Autorzy wielu programów sugerują, że w roli obserwatora najlepiej sprawdzają się wybrani do tego celu pełnoetatowi pracownicy z danego wydziału, nikt bowiem tak dobrze nie zna i nie rozumie specyfiki pracy oraz kultury organizacyjnej i klimatu bezpieczeństwa jak sami pracownicy. Na budowie najlepszym rozwiązaniem jest zaangażowanie w roli obserwatora wszystkich pracowników, również pracowników podwykonawców. Ma to uwrażliwić każdego pracownika na problemy bezpieczeństwa, a tym samym uświadomić mu, że jest odpowiedzialny za bezpieczeństwo swoje i swoich współpracowników. Ze względu na specyfikę branży budowlanej prowadzenie tak zwanych audytów behawioralnych, gdzie w roli obserwatora występują przeszkoleni audytorzy, zazwyczaj spoza danego obszaru (budowy) i przyjmuje formę niezależnej okresowej kontroli, nie sprawdza się. Może jedynie stanowić uzupełnienie programu modyfikacji zachowań niebezpiecznych oraz formę doskonalenia organizacji przez nabywanie doświadczeń pracowników budowlanych na innych odcinkach prac.

Rejestracji podlegają nie tylko zachowania niebezpieczne, ale również efekty dialogu prowadzonego z osobą, której zwrócono uwagę (czy zarejestrowano efekt w postaci zmodyfikowanego zachowania). Należy tutaj pamiętać, że rejestrowanie powinno być anonimowe, co oznacza, że nigdy nie należy na karcie obserwacji podawać danych personalnych ani innych informacji jednoznacznie wskazujących na osobę, której zachowanie zostało odnotowane. Celem bowiem programu nie jest wskazywanie i piętnowanie winnych, a uświadomienie postaw i zachowań pracowniczych, które mogą przyczynić się do powstania wypadku. Również pracownik zgłaszający tego typu zachowania ma prawo do anonimowości, jednakże w tym wypadku można dopuścić dobrowolność. Praktyka jednak pokazuje, że anonimowość, sprzyja większej zgłaszalności takich zachowań oraz przyczynia się do koncentracji na problemie, a nie na osobie.

Zbieranie informacji o zachowaniach niebezpiecznych i bezpiecznych zostanie przeprowadzone z wykorzystaniem list kontrolnych (kart obserwacji). Listy takie często są poszerzane o informacje o materialnym środowisku pracy, a także o propozycje poprawy. Wynika to głównie z amerykańskiego podejścia, gdzie narodziły się audyty behawioralne. W naszej rzeczywistości prawnej, mając również na uwadze, że użytkownikami kart obserwacji będą sami pracownicy, a nie przeszkoleni audytorzy, karty będą służyć jedynie do obserwacji zachowań. Informacje o zarejestrowanych przez pracowników zachowaniach niebezpiecznych i bezpiecznych będą zbierane na bieżąco (jeżeli zaistnieje taka potrzeba) lub w krótkich odstępach czasowych (raz w tygodniu). Celowo można założyć, że firmy biorące udział w pracy naukowo-badawczej będą mogły wprowadzić okresowe audyty behawioralne.

Podczas wdrażania programu kształtowania zachowań probezpiecznych na budowach konieczne będzie spełnienie następujących warunków:

- karty obserwacji zachowań (listy kontrolne) jak i miejsca, gdzie pracownicy mają je przekazywać wypełnione muszą łatwo dostępne;
- sposób wypełniania kart obserwacji i miejsce ich przekazywania (najlepiej w postaci urn) musi zapewniać anonimowość pracownikom;
- karty obserwacji (listy kontrolne) muszą być proste i nie zajmować więcej niż kilku minut.

Istotną część programu stanowią okresowe dyskusje i próba ustalenia przyczyn zarówno zachowań niebezpiecznych, jak i zachowań bezpiecznych, jako czynnik sukcesu. Ma to stanowić punkt wyjścia do podjęcia działań naprawczych ukierunkowanych na uniknięcie zachowań ryzykowanych w przyszłości oraz do wypracowania właściwej strategii kształtowania zachowań probezpiecznych w firmie. Identyfikacja przyczyn zachowań niebezpiecznych i bezpiecznych powinna zostać przeprowadzona w oparciu o prowadzone obserwacje oraz dyskusje z pracownikami uczestniczącymi w programie modyfikacji zachowań niebezpiecznych lub z ich przedstawicielami. Z uwagi na krótki termin realizacji pracy przyjęto badanie przyczyn takich zachowań wśród pracowników z wykorzystaniem kwestionariusza (w połowie trwania interwencji oraz po jej zakończeniu) oraz w wyniku dyskusji pracowników z przedstawicielami komórki ds. bhp.

5.3. Zasady kształtowania kultury bezpieczeństwa w budownictwie

Kultura bezpieczeństwa może być rozpatrywana w odniesieniu do całości społeczeństwa a także do określonej grupy ludzi czy organizacji lub do pojedynczych osób. Dlatego możemy wyróżnić kulturę bezpieczeństwa: społeczeństwa, przedsiębiorstwa i jednostki.

Z punktu widzenia firmy budowlanej, która może wykonywać prace na obszarze całego kraju, ważne jest, aby zwracać uwagę na lokalne zróżnicowanie w podejściu do norm, przepisów bhp, zasad organizacji i współpracy z kooperantami.

Kultura bezpieczeństwa samego przedsiębiorstwa jest charakterystycznym dla większości pracowników stanem świadomości, postrzegania zagrożeń, norm postępowania, a także dokonania organizacyjnymi i technicznymi, które osiągnęła firma. W firmie budowlanej składową kulturę bezpieczeństwa jest też zarządzanie organizacją, planowanie zadań, ustalanie terminów wykonania, nadzorowanie pracowników, dobieranie kooperantów i podwykonawców, co też może rzutować na bezpieczeństwo i zdrowie wszystkich pracowników.

Kultura bezpieczeństwa pracownika określa natomiast indywidualne poglądy i wartości w odniesieniu do własnego życia i zdrowia, postawy wobec istniejącego ryzyka, zauważany stopień zachowań ryzykownych, uznawany poziom norm i przepisów.

Głównym celem kształtowania kultury bezpieczeństwa jest m.in. rozwijanie i kształtowanie postaw opartych na takich wartościach, jak: zdrowie, bezpieczeństwo, wzajemne zrozumienie, dobra komunikacja, współodpowiedzialność. Zapewnienie bezpieczeństwa we wszystkich dziedzinach życia, pewności pracy, skuteczne zabezpieczenia przed ryzykiem i brak ryzyka, to podstawowe cele społeczne w nowym podejściu do bezpieczeństwa pracy.

Najbardziej widoczne elementy kultury organizacyjnej to m.in.: sposób traktowania pracowników i klientów, zwracania się do siebie, sposób ubierania się pracowników, zewnętrzne przejawy promocji bezpieczeństwa (plakaty, instrukcje, zabezpieczenia). Trudniejsze do zaobserwowania są mniej widoczne poziomy kultury organizacyjnej obejmujące wartości i założenia co do świata, natury i ludzi. Jednak tylko poznanie tych mniej widocznych wartości pozwala zrozumieć funkcjonowanie danego przedsiębiorstwa oraz motywy zachowań, pozwala zaobserwować, gdzie są potencjalne problemy. W kulturze organizacyjnej przedsiębiorstwa zawarte są wartości, przekonania i normy zachowań wszystkich pracowników, bez względu na stanowisko pracy. Przekaz kulturowy przejmowany jest przez osoby rozpoczynające pracę w danej firmie w sposób automatyczny, a często

nieświadomy. Informację o zwyczajach panujących w firmie, czy deklarowanych wartościach, o których nowy pracownik dowiaduje się podczas wstępnych rozmów i szkoleń stanowią tylko część jego edukacji w zakresie kultury. Dalszą naukę pobiera on już w codziennej pracy i w trakcie mniej formalnych kontaktów z innymi pracownikami. Wtedy nowy pracownik odkrywa, co jest priorytetem firmy i przystosowuje swe zachowanie do oczekiwań pozostałych. Przykładem obrazującym ten proces może być kwestia przestrzegania przepisów pracy na wysokości i stosowania odpowiednich zabezpieczeń.

Kulturę bezpieczeństwa pracy w przedsiębiorstwie budowlanym można realizować na wiele sposobów, m.in. poprzez:

- zaangażowanie kierownictwa – przejawiające się w formułowaniu polityki bezpieczeństwa i higieny pracy w zakładzie pracy, popartej konkretnymi, adekwatnymi do założeń działaniami, wyrażaniem osobistego zainteresowania i troski o bezpieczeństwo pracowników, przestrzeganiem przepisów prawa pracy oraz traktowania spraw bezpieczeństwa z taką samą uwagą jak osiągnięcie efektów ekonomicznych przedsiębiorstwa, właściwe i odpowiednie umiejscowienie przedstawiciela bhp w strukturze organizacyjnej przedsiębiorstwa,
- otwartą i szczerą komunikację – między wszystkimi poziomami struktury organizacyjnej zakładu pracy, dotyczy w szczególności pełnej, systematycznej informacji nt. sytuacji panującej w firmie, zmianach i celach firmy, ale również przyznawanie się do podejmowania mylnych decyzji i informowanie w sposób asertywny o tym, jak pracownik jest oceniany,
- partycypację pracowników – zaangażowanie i udział pracowników w opracowywaniu wewnętrznych norm i sposobów postępowania w obszarze zapewniania bezpieczeństwa, udział w podejmowanych inicjatywach i decyzjach, wprowadzenie systemu konsultacji pracowniczych w sprawach bezpieczeństwa i zdrowia pracowników,
- edukację z zakresu bezpieczeństwa i zdrowia – nie sprowadzającą się tylko i wyłącznie do obligatoryjnych szkoleń z tej dziedziny ale praktycznego sprawdzania umiejętności bezpiecznej pracy na stanowiskach pracy i pełnego informowania o zagrożeniach występujących w trakcie pracy, z omawianiem konkretnych sytuacji na budowach,
- analizę wypadków — rejestrowanie wszystkich zdarzeń (kolizji, zdarzeń wypadkowych i potencjalnie wypadkowych) mogących być przyczyną wypadku przy

pracy, systematyczne dokonywanie ich analizy i podejmowanie odpowiednich działań zapobiegawczych,

- motywowanie oraz wzmacnianie zachowań bezpiecznych – wykorzystanie zapisów art. 105 ustawy kodeksu pracy, czyli nagradzanie za probezpieczne zachowania oraz wyróżnianie tych pracowników, którzy angażują się w poprawę warunków pracy,
- współpraca między pracownikami – wytworzenie atmosfery sprzyjającej zrozumieniu i zaufaniu ścisłego kierownictwa z współpracownikami oraz między nimi, a także między poszczególnymi poziomami struktury organizacyjnej (np. między średnią kadrą kierowniczą, serwisem technicznym i kierowcami).

Wśród działań sprzyjających kształtowaniu kultury bezpieczeństwa wymienia się również: poczucie przynależności, możliwość rozwoju zawodowego, zarządzanie stresem oraz promowanie zachowań bezpiecznych. Dlatego negatywna z punktu widzenia bezpieczeństwa jest zbyt duża rotacja pracowników, która często ma miejsce w firmach budowlanych, a która uniemożliwia pełną identyfikację z firmą i pełne zaangażowanie w jej rozwój.

5.4. Dobór wskaźników do oceny skuteczności programów modyfikacji zachowań

Do oceny skuteczności programów modyfikacji zachowań można stosować tradycyjne wskaźniki statystyczne, takie jak wskaźniki wypadków przy pracy oraz wskaźniki absencji chorobowej. Wskaźniki te są łatwe od zastosowania z uwagi na ich dostępność w każdym przedsiębiorstwie w zasadzie w dowolnym momencie. Charakteryzują się one jednak dużymi ograniczeniami z punktu widzenia oceny skuteczności działań w zakresie zarządzania bezpieczeństwem i higieną pracy, co pokazały między innymi badania prowadzone w ramach projektu. pn. *Wpływ programów modyfikacji zachowań niebezpiecznych na skuteczność zarządzania bezpieczeństwem i higieną pracy* realizowanego przez CIOP-PIB. Poniższe wnioski będące efektem wdrożenia programów modyfikacji zachowań niebezpiecznych sformułowane w ramach wspomnianego projektu dotyczą zarówno przedsiębiorstw produkcyjnych jak i przedsiębiorstwa budowlanego, w których przeprowadzono interwencję.

Po pierwsze skutki wzrostu poziomu skuteczności zarządzania bhp mierzone tymi wskaźnikami są odroczone w czasie i zastosowanie ich ma sens dopiero w długim okresie i wieloletniej obserwacji. Po drugie wskaźniki te są bardzo wrażliwe na czynniki otoczenia zewnętrznego przedsiębiorstwa, takie jak stan prawny i stan gospodarki (w tym poziom inflacji i bezrobocia). Wskaźnik częstości wypadków przy pracy w Polsce jest mierzony stosunkiem liczby wypadków przy pracy do liczby zatrudnionych pracowników. Rzadko przedsiębiorstwa na własny użytek stosują wskaźnik wypadków w przeliczeniu na przepracowane godziny lub dniówki, co byłoby bardziej miarodajne. Podobnie w czasie kryzysu wygląda sytuacja ze wskaźnikami absencji chorobowej: poziom absencji chorobowej w przedsiębiorstwach spada wraz ze wzrostem stopy bezrobocia, co wiąże się z niepewnością pracy w okresie kryzysu.

Po trzecie wskaźniki statystyczne pozwalają zmierzyć skuteczność działań *a posteriori*, czyli dopiero po wystąpieniu wypadku przy pracy czy choroby zawodowej; nie pozwalają natomiast zidentyfikować problemów i niezgodności występujących w organizacji oraz wskazać możliwości ich usprawnień w celu uniknięcia wypadku czy choroby. Wskazują one zatem na fakt istnienia problemu jedynie jako jego skutek i należą do grupy tzw. wskaźników skutkowych. Najczęściej właśnie te wskaźniki są stosowane przez przedsiębiorstwa; tymczasem już na przełomie lat 80-tych i 90-tych zdano sobie sprawę, że dokonywanie oceny *a posteriori* w obszarze bezpieczeństwa i higieny pracy zamiast podejmowania działań ukierunkowanych na doskonalenie systemu działa destrukcyjnie i nie przynosi spodziewanych efektów w postaci poprawy poziomu bezpieczeństwa w przedsiębiorstwie. Wskaźnik absencji

chorobowej oraz wypadków przy pracy zalecane są zatem do stosowania jako wskaźniki wspomagające ocenę wpływu programów modyfikacji zachowań niebezpiecznych na skuteczność zarządzania bhp w długim (co najmniej) 3-letnim okresie i mogą być stosowane przez przedsiębiorstwa, które zdecydują się wpisać taki program na przykład jako stały element systemu zarządzania bezpieczeństwem i higieną pracy, a działania realizowane w ramach tego programu (a więc obserwowanie zachowań ryzykownych wśród współpracowników) stały się stałym elementem kształtowania kultury bezpieczeństwa. W okresie krótszym (rocznym czy dwuletnim) lepszymi miernikami będą wskaźniki kultury bezpieczeństwa. Wielu badaczy (np. Mohammed, 2002, Probst i inni 2007) wskazuje, że kultura bezpieczeństwa w budownictwie jest najlepszym miernikiem poziomu bezpieczeństwa z uwagi na wspomniane już wyżej ograniczenia.

Zatem w ramach niniejszej pracy postanowiono wykorzystać następujące wskaźniki:

- wskaźniki zwrotu kart do rejestracji zachowań niebezpiecznych i bezpiecznych, który na bieżąco pozwala monitorować realizację programu modyfikacji zachowań niebezpiecznych i razi konieczności podejmować działania, motywacyjne i uświadamiające; wskaźnik zwrotu kart będzie mierzony stosunkiem liczby wypełnionych kart do rejestracji zachowań niebezpiecznych i bezpiecznych do liczby pracowników przebywających na budowie w danym okresie. Pomiary będą wykonywane raz w tygodniu;
- poziom kultury bezpieczeństwa mierzony standaryzowanym kwestionariuszem. W niniejszym programie oddziaływań zakłada się pomiar początkowy kultury bezpieczeństwa na wybranych budowach, w których wdrażany zostanie program kształtowania zachowań niebezpiecznych oraz pomiar powtórny po wdrożeniu programu. W ramach porównań klimatu bezpieczeństwa „przed i po” w przedsiębiorstwie zostanie dokonane porównanie wyników ogólnej oceny oraz z podziałem na poszczególne obszary:
 - ✓ zaangażowanie kierownictwa i partycypacja pracowników,
 - ✓ szkolenia bhp i analiza wypadków,
 - ✓ wartości w zakresie bezpieczeństwa,
 - ✓ stosunki między pracownikami i przynależność do firmy,
 - ✓ odpowiedzialność i świadomość w zakresie bhp,
 - ✓ bezpieczne zachowania.

- poziom wypadkowości mierzony za pomocą kwestionariusza uwzględniającego zarówno ciężkość wypadków w pracy (mierzoną liczbą dni absencji lub jej brak), jak również inne zdarzenia wypadkowe bezurazowe oraz urazowe powstałe poza miejscem pracy. Badanie tak szeroko pojmowanego doświadczenia wypadkowego za pomocą kwestionariusza umożliwia (1) uwzględnienie w pewnym stopniu skłonności pracowników do podejmowania ryzyka, (2) odnotowanie zdarzeń, które nie zostały zgłoszone pracodawcy i wreszcie (3) daje możliwość objęcia badaniem konkretnych osób, biorących udział w programie.

6. Narzędzia do realizacji programu modyfikacji zachowań

Wdrożenie programu modyfikacji zachowań, którego ogólne zasady i przebieg przedstawiono w Rozdziale 5, będzie wspomagane opracowanymi w ramach pracy narzędziami: kartą obserwacji zachowań oraz listą kontrolną do identyfikacji przyczyn zachowań niebezpiecznych i bezpiecznych. Do badania kultury bezpieczeństwa zostanie wykorzystany opracowany w CIOP-PIB kwestionariusz KBZ (aut. Milczarek). Kwestionariusz ten jest dostępny do wykorzystania w celach pozakomercyjnych: do oceny i kształtowania kultury bezpieczeństwa lub do celów naukowych. Wymienione narzędzia znajdują się w kolejno w załącznikach 1-3 niniejszego opracowania.

6.1. Karta obserwacji zachowań

Podstawowym założeniem przy projektowaniu kart obserwacji zachowań na budowie było pogodzenia prostego i uniwersalnego narzędzia niewymagającego ciągłej adaptacji z różnorodnością robót budowlanych zmieniających się na budowie w zależności od fazy budowy oraz różnorodnością i wielością stosowanych maszyn i urządzeń budowlanych.

Zaprojektowana karta (załącznik 1) służy do rejestrowania zarówno zachowań bezpiecznych, które są odwrotnością zachowań ryzykownych (zielone pole) oraz niebezpiecznych (żółte i czerwone pole, które oznaczają odpowiednio: pojedyncze przypadki zachowań niebezpiecznych i powtarzające się przypadki zachowań niebezpiecznych), a także postaw pracowników wobec zauważonych zachowań niebezpiecznych (szare pole), a konkretnie informacji czy pracownik zwrócił uwagę osobie, u której zaobserwował zachowania niebezpieczne. Rubryka ostatnia służy do wpisywania uwag, w szczególności informacji na temat konkretnych środków ochrony indywidualnej, maszyn i urządzeń czy też konkretnych prac, w stosunku do których zaobserwowano nieprawidłowości. W szczególności w karcie obserwacji znalazły się następujące zachowania niebezpieczne:

- stosowanie uszkodzonych środków ochrony indywidualnej,
- nieprawidłowe stosowanie środków ochrony indywidualnej,
- niestosowanie środków ochrony indywidualnej,
- stosowanie maszyn i urządzeń będących w złym stanie technicznym,
- stosowanie maszyn i urządzeń nieadekwatne do danej pracy,
- stosowanie maszyn i urządzeń przez osoby nieposiadające właściwych uprawnień,
- praca pod wpływem alkoholu,

- bałagan w miejscu pracy/ utrudnione dojścia,
- przemykanie oczu na cudze zachowania niebezpieczne,
- wykonywanie prac bez wymaganych uprawnień/zezwoleń,
- ignorowanie/ niezgłaszanie zauważonych zagrożeń oraz niebezpiecznych zdarzeń,
- łamanie pozostałych zasady bezpieczeństwa.

Dodatkowo na budowach, na których przewidziano wdrożenie programów modyfikacji zachowań niebezpiecznych, w zależności od aktualnie wykonywanych prac zostanie przygotowana we współpracy z właściwymi służbami bhp zostaną opracowane listy aktualnie wykonywanych robót budowlanych z przykładowymi zachowaniami niebezpiecznymi odnoszącymi się do konkretnych środków ochrony indywidualnej, maszyn czy urządzeń. Listy te w razie konieczności zmiany zakresu prac wykonywanych na budowie będą aktualizowane. W szczególności listy te będą się odnosiły do:

- robót ziemnych,
- robót dachowych i dekarских,
- robót murarskich i tynkarskich,
- robót ciesielskich,
- robót betonowych i żelbetowych,
- robót zbrojarskich,
- robót wykończeniowych,
- robót spawalniczych,
- robót rozbiórkowych,
- robót impregnacyjnych i antykorozyjnych,
- robót stolarskich,
- robót w zakresie nawierzchni,
- robót malarskich,
- prac na wysokości.

Opracowane listy będą dostępne wraz z kartami obserwacji.

6.2. Lista kontrolna do identyfikacji przyczyn zachowań niebezpiecznych i bezpiecznych

W celu identyfikacji przyczyn zachowań ryzykownych oraz czynników sukcesu zachowań probezpiecznych opracowano listę kontrolną (załącznik 2), w której znalazły się następujące przyczyny zachowań najczęściej występujące w literaturze:

- tempo pracy,
- szkolenia,
- świadomość zagrożeń,
- komunikacja,
- motywacja,
- procedury i instrukcje,
- nadzór,
- przykład dawany przez przełożonych i kolegów.

W wyniku identyfikacji przyczyn powinny zostać zaproponowane działania naprawcze, na zapis których przewidziano miejsce w opracowanej liście kontrolnej.

6.3. Kwestionariusz do badania kultury bezpieczeństwa

Kwestionariusz do badania kultury bezpieczeństwa KBZ (Milczarek, 1999) został skonstruowany w celu oceny klimatu bezpieczeństwa w zakładach pracy. Poszczególne pozycje kwestionariusza odnoszą się do podstawowych aspektów kultury bezpieczeństwa składających się na 6 skal tematycznych (załącznik 3):

- zaangażowanie kierownictwa i partycypacja pracowników: Podejmowanie oraz wspieranie przez kierownictwo działań zwiększających bezpieczeństwo pracy, dbania o środowisko pracy, a także osobiste zainteresowanie i troska o bezpieczeństwo pracowników, przestrzeganie przepisów bhp, traktowanie spraw bezpieczeństwa na równi z działalnością usługową. Udział pracowników w działaniach oraz decyzjach dotyczących opracowywania wewnętrznych standardów i dokumentów z zakresu bhp, zbieranie oraz wykorzystywanie sugestii pracowników dotyczących bhp.
- szkolenia bhp i analiza wypadków: Subiektywne postrzeganie wartości i atrakcyjności szkoleń bhp, dostosowanie szkoleń do specyfiki danej pracy oraz potrzeb

pracowników. Zgłaszanie i analizowanie wszystkich zdarzeń wypadkowych w zakładzie pracy.

- wartości w zakresie bezpieczeństwa: Postrzegana przez pracowników wartość jaką nadaje się w zakładzie sprawom bezpieczeństwa i higieny pracy, np. rola pracowników służb bhp podczas przyjmowania nowych pracowników, jakość sprzętu ochronnego.
- stosunki między pracownikami i przynależność do firmy: Współpraca i zrozumienie między kierownictwem a pracownikami, a także pomiędzy pracownikami poszczególnych działów i na różnych poziomach organizacyjnych. Poczucie dumy i przynależności pracowników do firmy, poczucie bycia ważnym i wartościowym pracownikiem, możliwość rozwoju zawodowego i realizowania własnych ambicji zawodowych w firmie.
- odpowiedzialność i świadomość w zakresie bhp: Poczucie osobistej odpowiedzialności każdego pracownika za sprawy bezpieczeństwa i higieny pracy w firmie, znajomość celów bhp, własnej roli w ich realizacji oraz korzyści jakie przynosi firmie poprawa stanu bhp.
- bezpieczne zachowania: Przestrzeganie przepisów i procedur bhp. Stosowanie zalecanego na danym stanowisku pracy sprzętu ochronnego dla ochrony osobistej. Usuwanie wszelkich zauważonych zagrożeń dla bezpieczeństwa oraz nieakceptowanie zachowań ryzykownych wśród współpracowników. Podejmowanie działań w zakresie bhp wykraczających poza obowiązki, wyrażanie troski o bezpieczeństwo współpracowników oraz zgłaszanie uwag i wniosków związanych z bhp.

Kwestionariusz KBZ zawiera 49 pozycji, do których osoby wypełniające ustosunkowują się zaznaczając swoje odpowiedzi na pięciostopniowej skali:

- Zdecydowanie nie zgadzam się 1
- Raczej nie zgadzam się 2
- Trudno powiedzieć 3
- Raczej zgadzam się 4
- Zdecydowanie zgadzam się 5

Współczynniki oceny rzetelności alpha Cronbacha dla całej skali oraz poszczególnych podskal kwestionariusza można uznać za zadowalające:

Cała skala klimatu bezpieczeństwa	0,94
Zaangażowanie kierownictwa i partycypacja	0,80
Szkolenia BHP i analiza wypadków	0,75
Wartości	0,73
Odpowiedzialność i świadomość	0,69
Stosunki między pracownikami i związek z firmą	0,73
Bezpieczne zachowania	0,69

W celach umożliwienia dodatkowych analiz statystycznych kwestionariusz do badania kultury bezpieczeństwa uzupełniony został o tabelę do zbierania informacji na temat poziomu wypadkowości pracowników tj. niebezpiecznych zdarzeń, jakich doświadczyli pracownicy w ciągu ostatnich trzech lat, w szczególności zaś na temat:

- wypadku w pracy, powodującego niezdolność do pracy ponad 10 dni,
- wypadku w pracy, powodującego niezdolność do pracy do 10 dni,
- wypadku w pracy, nie powodującego przerwy w pracy dłuższej niż 1 dzień (drobne urazy, skaleczenia),
- wypadku w pracy nie powodującego urazu,
- wypadku drogowego,
- wypadku w domu,
- wypadku w innych okolicznościach,
- sytuacji niebezpiecznych w pracy i poza pracą, w których było duże zagrożenie wypadkiem oraz
- dolegliwości zdrowotnych.

7. Badania w przedsiębiorstwach budowlanych

Do udziału w realizacji niniejszej pracy naukowo-badawczej zgłosiły się dwie firmy budowlane. Obydwie firmy są członkami Forum Liderów Bezpiecznej Pracy działającym przy CIOP-PIB. W tym etapie przeprowadzono diagnozę kultury bezpieczeństwa i wypadkowości dla obydwu firm. W jednej firmie badania przeprowadzono wśród pracowników własnych i podwykonawców w dwóch inwestycjach budowlanych, w drugiej firmie - dla jednej inwestycji. Każda z tych inwestycji prezentuje niezależną kulturę organizacyjną, a tym samym oddzielną kulturę bezpieczeństwa. Struktura zatrudnienia pracowników poddanych programowi kształtowania zachowań pro-bezpiecznych jest inna w każdej z trzech inwestycji budowlanych. Stąd też diagnoza kultury bezpieczeństwa i wypadkowości została przeprowadzona oddzielnie dla każdej inwestycji budowlanej. W dalszej części raportu są one nazywane inwestycjami budowlanymi nr 1, nr 2 oraz nr 3. Faza wdrożeniowa pracy ma rozpocząć się w I kwartale 2015 roku, a powtórna diagnoza kultury bezpieczeństwa będzie przeprowadzona po zakończeniu wdrożenia programu.

Jedna z firm istnieje na rynku budowlanym od 1959 r. Firma prowadzi działalność w zakresie robót budowlano-montażowych, realizacji w systemie deweloperskim oraz sprzedaży materiałów budowlanych; Specjalizuje się w realizacji obiektów handlowych, usługowych, przemysłowych, hal i sal sportowych, szpitali, budynków mieszkalnych, obiektów zabytkowych i obiektów turystycznych (hotele, baseny i SPA). Firma realizuje obiekty w charakterze generalnego wykonawcy i oferuje kompleksowość usług. Firma jest laureatem wielu nagród. Firma zatrudnia około 140 pracowników.

Firma druga działa na rynku od 1991 i prowadzi kompleksową obsługę inwestycji, generalne wykonawstwo, realizuje modernizacje i remonty. Firma ta realizuje prace z zakresu budownictwa produkcyjnego i przemysłowego, wykonuje obiekty służby zdrowia, opieki społecznej, administracyjne, użyteczności publicznej, oświatowe, sportowe i sakralne, a także remonty obiektów zabytkowych oraz realizację obiektów specjalnych. Przedsiębiorstwo zostało docenione przez Polski Związek Inżynierów i Techników Budownictwa; jest wielokrotnym laureatem konkursu „Budowa Roku w Regionie Północno - Wschodnim”, który promuje profesjonalizm, nowoczesność i postęp technologiczny w wykonawstwie obiektów budowlanych. Potwierdzeniem wysokich standardów jakościowych jest certyfikat ISO 9001 przyznawany firmom, które kierują się zasadą jakości - od sposobu funkcjonowania, po ustanawianie przez siebie standardy obsługi klienta i dostarczania produktu. Spółka zatrudnia

około 120 osób. Prace realizowane w dużej odległości od głównej siedziby firmy są realizowane głównie przez podwykonawców.

7.1. Opis badanych grup

Grupa badana objęła ponad 202 pracowników z 3 inwestycji budowlanych. Po weryfikacji treści wypełnionych kwestionariuszy do analizy statystycznej zakwalifikowano 171 kwestionariusze. Liczebność osób uwzględnionych w badaniach dla poszczególnych inwestycji prezentuje Tabela 1. W poniższej prezentacji wyników będą one nazywane inwestycjami budowlanymi ze stałą numeracją: 1,2,3. W inwestycji budowlanej nr 3 w badaniu udział wzięli pracownicy zatrudnieni w danej firmie oraz pracownicy podwykonawców zatrudnieni na inwestycjach danego przedsiębiorstwa budowlanego co zostanie uwzględnione w analizie porównawczej wskaźników kultury bezpieczeństwa.

Tabela 1. Liczebności osób badanych w poszczególnych inwestycjach budowlanych

Nr inwestycji budowlanej	Liczebność	Procent całej grupy
1	40	23,4%
2	62	36,3%
3	69	40,3%
Razem:	171	100%

7.2. Wyniki badań kultury bezpieczeństwa dla wszystkich inwestycji budowlanych

Wyniki badań analizowane zostały w odniesieniu do całej grupy badanej oraz z wyróżnieniem poszczególnych 3 inwestycji budowlanych. Średnie wyniki dla wszystkich skal kwestionariusza KBZ na wszystkich inwestycjach budowlanych przedstawiono na Rysunku 7.

Rysunek 7. Wyniki średnie w poszczególnych obszarach oceny kultury bezpieczeństwa we wszystkich inwestycjach budowlanych

Ogólny profil wyników dla wszystkich skal w całej grupie badanej jaki przedstawiono na Rysunku 7 jest charakterystyczny dla większości przedsiębiorstw. Wszyscy badani pracownicy najwyżej oceniają swoją odpowiedzialność i świadomość w zakresie kultury bezpieczeństwa (4,0), natomiast najniżej oceniają szkolenia bhp i analizę wypadków (3,52) oraz zaangażowanie kierownictwa i możliwość partycypacji pracowników w kreowanie swojego środowiska pracy (3,57).

7.3. Wyniki badań kultury bezpieczeństwa dla poszczególnych inwestycji budowlanych

Oceny kultury bezpieczeństwa w poszczególnych inwestycjach były jednak zróżnicowane. Poniżej zostaną przedstawione opisy grup badanych oraz wyniki w zakresie oceny kultury bezpieczeństwa dla poszczególnych inwestycji budowlanych. W doborze próby kierowano się potrzebą uwzględnienia przedstawicieli pracowników na różnych stanowiskach, z różnym stażem pracy i o różnym statusie zatrudnienia. W inwestycji nr 1 zdecydowaną większość pracowników stanowią pracownicy wykonywania robót budowlanych, w inwestycji nr 2 pracownicy ci stanowią 60%, a 40% to kierownicy średniego

szczebla (mistrzowie) oraz kierownicy wyższego szczebla. W próbie tej inwestycji znalazła się ponad 24% reprezentacja kobiet (głównie na kierowniczych stanowiskach). W grupie badanej inwestycji nr 3 uwzględniono zarówno pracowników zatrudnionych bezpośrednio przez przedsiębiorstwo budowlane, jak i pracowników zatrudnionych w przedsiębiorstwach na zasadzie podwykonawców.

Opis grupy badanej w inwestycji budowlanej nr 1.

W inwestycji budowlanej nr 1 udział w badaniu wzięło 40 pracowników w wieku od 26 do 58 lat (średnia wieku: 41,8 lat). Staż pracy w grupie badanej wynosił od 1 roku do 42 lat (średni staż pracy: 16,1 lat). Mężczyźni stanowili 100% grupy badanej. W grupie badanej pracownicy szeregowi stanowili 97,2% grupy, natomiast kierownicy średniego szczebla 2,8%. Wykształcenie zawodowe posiadało 84,6% grupy, natomiast wykształcenie średnie 15,4% grupy.

Ocena kultury bezpieczeństwa w inwestycji budowlanej nr 1.

Ogólny profil wyników dla wszystkich skal w badanej grupie inwestycji budowlanej nr 1 przedstawiono na Rysunku 8 i jest charakterystyczny dla większości badanych przedsiębiorstw. Badani pracownicy najwyżej oceniali swoją odpowiedzialność i świadomość w zakresie kultury bezpieczeństwa, natomiast najniżej oceniali poziom zachowań bezpiecznych oraz zaangażowanie kierownictwa i możliwość partycypacji pracowników w kształtowanie swojego środowiska pracy.

Rysunek 8. Wyniki średnie w poszczególnych obszarach oceny kultury bezpieczeństwa w inwestycji budowlanej nr 1.

Wyniki te wskazują, które z obszarów kultury bezpieczeństwa należy szczególnie uwzględnić w oddziaływaniach programu kształtowania zachowań pro-bezpiecznych w inwestycji budowlanej nr 1.

Opis grupy badanej w inwestycji budowlanej nr 2.

W inwestycji budowlanej nr 2 udział w badaniu wzięło 62 pracowników w wieku od 24 do 60 lat (średnia wieku: 36,7 lat). Staż pracy w grupie badanej wynosił od 1 roku do 25 lat (średni staż pracy: 5 lat). Mężczyźni stanowili 75,4% grupy, natomiast kobiety 24,6% grupy. W grupie badanej pracownicy szeregowi stanowili 60% grupy, kierownicy średniego szczebla (mistrzowie) 16,4% oraz kierownicy wyższego szczebla 23,6% grupy. Wykształcenie podstawowe i zawodowe posiadało 32,8% grupy, wykształcenie średnie 17,2% grupy oraz wykształcenie wyższe 50% grupy badanej.

Ocena kultury bezpieczeństwa w inwestycji budowlanej nr 2.

Wyniki badań kultury bezpieczeństwa w grupie wszystkich badanych pracowników w inwestycji budowlanej nr 2 przedstawiono na Rysunku 9. Badani pracownicy podobnie jak w inwestycji budowlanej nr 1 najwyżej oceniali swoją odpowiedzialność i świadomość w

zakresie kultury bezpieczeństwa, natomiast najniżej oceniali szkolenia bhp oraz analizę wypadków oraz zaangażowanie kierownictwa i możliwość partycypacji pracowników w kształtowanie swojego środowiska pracy.

Rysunek 9. Wyniki średnie w poszczególnych obszarach oceny kultury bezpieczeństwa w inwestycji budowlanej nr 2.

Jak wspomniano w opisie grupy badanej inwestycji budowlanej nr 2, 40% grupy stanowili kierownicy średniego i wyższego szczebla. Dlatego dokonano porównania wyników między tymi grupami. Wyniki w tych dwóch podgrupach przedstawiono na Rysunku 10. W większości skal wyższych ocen dokonywali kierownicy średniego szczebla poza skalą oceniającą szkolenia bhp i analizę wypadków oraz stosunki między pracownikami i przynależność do firmy. Jednak po analizie istotności różnic stwierdzono, że różnice te nie są istotne statystycznie, co przedstawia Tabela 2 (wszystkie współczynniki istotności $p > 0,05$).

Tabela 2. Wyniki analizy istotności różnic testem Manna-Whitneya między pracownikami szeregowymi a kierownikami średniego i wyższego szczebla w inwestycji budowlanej nr 2.

	sk1_zkip	sk2_sbhp	sk3_wart	sk4_smp	sk5_ois	sk6_bz
Mann-Whitney U	349,500	273,000	356,000	332,500	354,500	290,000
Wilcoxon W	602,500	526,000	917,000	585,500	915,500	851,000
Z	-,232	-1,554	-,121	-,526	-,147	-1,258
Współcz. istotności - p	,816	,120	,904	,599	,883	,208

Rysunek 10. Wyniki średnie w poszczególnych obszarach oceny kultury bezpieczeństwa w inwestycji budowlanej nr 2 z podziałem na pracowników szeregowych i kierowników średniego i wyższego szczebla.

Opis grupy badanej w inwestycji budowlanej nr 3.

W inwestycji budowlanej nr 3 udział w badaniu wzięło 69 pracowników w wieku od 20 do 60 lat (średnia wieku: 42 lata). Staż pracy w grupie badanej wynosił od 1 roku do 33 lat (średni staż pracy: 9 lat). Mężczyźni stanowili 98,5% grupy, natomiast kobiety 1,5% grupy. W grupie badanej pracownicy szeregowi stanowili 95,3% grupy, kierownicy średniego szczebla (mistrzowie) 4,7% badanych. Wykształcenie podstawowe posiadało 7,7%, zawodowe 58,5% grupy, wykształcenie średnie 33,8%. W grupie badanych z inwestycji

budowlanej nr 3 nie było osób z wyższym wykształceniem. W grupie pracowników inwestycji budowlanej nr 3 brali udział w badaniach pracownicy zatrudnieni w danym przedsiębiorstwie (53,6%) oraz pracownicy podwykonawców zatrudnieni na inwestycjach danego przedsiębiorstwa budowlanego (46,4%).

Ocena kultury bezpieczeństwa w inwestycji budowlanej nr 3.

Wyniki badań kultury bezpieczeństwa w grupie wszystkich badanych pracowników w inwestycji budowlanej nr 3 przedstawiono na Rysunku 11. Badani pracownicy podobnie jak w inwestycji budowlanej nr 1 i 2 najwyżej oceniali swoją odpowiedzialność i świadomość w zakresie kultury bezpieczeństwa, natomiast najniżej oceniali szkolenia bhp oraz analizę wypadków oraz zaangażowanie kierownictwa i możliwość partycypacji pracowników w kształtowanie swojego środowiska pracy. Należy zwrócić uwagę, że wyniki w inwestycji budowlanej nr 3 są niższe niż w pierwszych dwóch inwestycjach, co może być spowodowane udziałem w badaniu pracowników podwykonawców. Dlatego dokonano analizy porównawczej wyników pomiędzy pracownikami zatrudnionymi w inwestycji budowlanej nr 3 oraz pracownikami podwykonawców wykonującymi prace dla tego przedsiębiorstwa budowlanego. Ocenę kultury bezpieczeństwa w tych grupach przedstawiono na Rysunku 12. Pokazuje on, że wszystkie obszary kultury bezpieczeństwa są wyżej oceniane przez pracowników zatrudnionych w przedsiębiorstwie.

Rysunek 11. Wyniki średnie w poszczególnych obszarach oceny kultury bezpieczeństwa w inwestycji budowlanej nr 3.

Rysunek 12. Wyniki średnie w poszczególnych obszarach oceny kultury bezpieczeństwa w inwestycji budowlanej nr 3 z podziałem na pracowników zatrudnionych oraz pracowników podwykonawców.

Analiza istotności różnic pokazała, że różnice w zakresie wszystkich skal są istotne statystycznie ($p < 0,05$) poza ocenami w zakresie bezpiecznych zachowań ($p = 0,28$), co przedstawia Tabela 3.

Tabela 3. Wyniki analizy istotności różnic testem Manna-Whitneya między pracownikami zatrudnionymi oraz pracownikami podwykonawców w inwestycji budowlanej nr 3.

	sk1_zkip	sk2_sbhp	sk3_wart	sk4_smp	sk5_ois	sk6_bz
Mann-Whitney U	341,0	391,0	372,5	406,0	357,0	503,5
Wilcoxon W	869,0	919,0	900,5	934,0	885,0	1031,5
Z	-3,0	-2,4	-2,6	-2,2	-2,8	-1,1
Współcz. istotności - p	,002	,015	,008	,025	,005	,283

7.4. Porównanie wskaźników kultury bezpieczeństwa w trzech inwestycjach budowlanych

W celu stwierdzenia różnic w ocenie kultury bezpieczeństwa pomiędzy trzema badanymi inwestycjami budowlanymi dokonano zestawienia wyników średnich we wszystkich skalach oceny kultury bezpieczeństwa oraz dokonano oceny istotności różnic testem Kruskal'a-Wallis'a. Analizy te pokazały, że w ocenie kultury bezpieczeństwa we wszystkich sześciu skalach występują istotne różnice pomiędzy trzema inwestycjami. (Rysunki 13-18)

(test Kruskal'a –Wallis'a, $p < 0,001$, $\chi^2 = 30,56$)

Rysunek 13. Wyniki średnie w ocenie zaangażowania kierownictwa i partycypacji w trzech inwestycjach budowlanych

(test Kruskal'a –Wallis'a, $p < 0,001$, $\chi^2 = 42,61$)

Rysunek 14. Wyniki średnie w ocenie szkoleń BHP i analizy wypadków w trzech inwestycjach budowlanych

(test Kruskal'a –Wallis'a, $p < 0,001$, $\chi^2 = 19,93$)

Rysunek 15. Wyniki średnie w ocenie wartości w zakresie bezpieczeństwa w trzech inwestycjach budowlanych

(test Kruskal'a –Wallis'a, $p < 0,001$, $\chi^2 = 34,64$)

Rysunek 16. Wyniki średnie w ocenie stosunków między pracownikami i przynależności do firmy w trzech inwestycjach budowlanych

(test Kruskal'a –Wallis'a, $p < 0,001$, $\chi^2 = 42,55$)

Rysunek 17. Wyniki średnie w ocenie odpowiedzialności i świadomości w zakresie BHP w trzech inwestycjach budowlanych

(test Kruskal'a –Wallis'a, $p < 0,001$, $\chi^2 = 44,95$)

Rysunek 18 Wyniki średnie w ocenie bezpiecznych zachowań w trzech inwestycjach budowlanych

7.5. Ocena doświadczeń wypadkowych oraz problemów zdrowotnych pracowników w 3 inwestycjach budowlanych

Ostatnia część kwestionariusza KBZ zawiera pytania dotyczące występowania doświadczeń wypadkowych o różnych konsekwencjach oraz problemów zdrowotnych ciągu ostatnich 3 lat. Pierwsze 4 pytania dotyczą wypadków w pracy o różnych konsekwencjach, natomiast kolejne pozycje oceniają występowanie wypadków na drodze, w domu i w innych okolicznościach oraz sytuacji niebezpiecznych. Ostatnie 2 pozycje oceniają stopień występowania problemów zdrowotnych związanych i niezwiązanych z pracą. Wyniki prezentowane są w poniższych tabelach nr 4- 9. Na czerwono zaznaczono wskaźnik procentowy występowania doświadczeń wypadkowych oraz problemów zdrowotnych.

Tabela 4. Zestawienie odpowiedzi dotyczących doświadczeń wypadkowych w inwestycji budowlanej nr 1.

		Częstość	Procent (%)	Procent ważnych (%)	Procent skumulowany (%)	
W ciągu ostatnich 3 lat doświadczyłem(am):	1) wypadku w pracy, powodującego niezdolność do pracy ponad 10 dni					
	Ważne	NIE	34	85	85	85
		TAK	5	12,5	12,5	97,5
		KILKA RAZY	1	2,5	2,5	100
	2) wypadku w pracy, powodującego niezdolność do pracy do 10 dni					
	Ważne	NIE	34	85	85	85
		TAK	6	15	15	100
	3) wypadku w pracy, niepowodującego przerwy w pracy dłuższej niż 1 dzień (drobne urazy, skaleczenia)					
	Ważne	NIE	31	77,5	77,5	77,5
		TAK	9	22,5	22,5	100
	4) wypadku w pracy niepowodującego urazu					
	Ważne	NIE	31	77,5	79,5	79,5
		TAK	8	20	20,5	100
	5) wypadku na drodze					
	Ważne	NIE	36	90	92,3	92,3
		TAK	3	7,5	7,7	100
	6) wypadku w domu					
	Ważne	NIE	37	92,5	94,9	94,9
		TAK	2	5	5,1	100
	7) wypadku w innych okolicznościach					
Ważne	NIE	36	90	92,3	92,3	
	TAK	3	7,5	7,7	100	
8) sytuacji niebezpiecznych w pracy i poza pracą, w których było duże zagrożenie wypadkiem						
Ważne	NIE	33	82,5	84,6	84,6	
	TAK	35	12,5	12,8	97,4	
	KILKA RAZY	1	2,5	2,6	100	

Tabela 5. Zestawienie odpowiedzi dotyczących problemów zdrowotnych w inwestycji budowlanej nr 1.

W ciągu ostatnich 3 lat miałem(am)			Częstość	Procent (%)	Procent ważnych (%)	Procent skumulowany (%)
	9) problemy zdrowotne związane z wykonywaną pracą					
Ważne	NIE	34	85	87,2	87,2	
	TAK	4	10	10,3	97,4	
	KILKA RAZY	1	2,5	2,6	100	
10) poważne problemy zdrowotne niezwiązane z wykonywaną pracą.						
Ważne	NIE	37	92,5	94,9	94,9	
	TAK	2	5	5,1	100	

Tabela 6. Zestawienie odpowiedzi dotyczących doświadczeń w inwestycji budowlanej nr 2

W ciągu ostatnich 3 lat doświadczyłem(am):			Częstość	Procent (%)	Procent ważnych (%)	Procent skumulowany (%)
	1) wypadku w pracy, powodującego niezdolność do pracy ponad 10 dni					
Ważne	NIE	58	93,5	95,1	95,1	
	TAK	3	4,8	4,9	100	
2) wypadku w pracy, powodującego niezdolność do pracy do 10 dni						
Ważne	NIE	56	90,3	93,3	93,3	
	TAK	4	6,5	6,7	100	
3) wypadku w pracy, niepowodującego przerwy w pracy dłuższej niż 1 dzień (drobne urazy, skaleczenia)						
Ważne	NIE	50	80,6	80,6	80,6	
	TAK	9	14,5	14,5	95,2	
	KILKA RAZY	3	4,8	4,8	100	
4) wypadku w pracy niepowodującego urazu						
Ważne	NIE	52	83,9	83,9	83,9	
	TAK	9	14,5	14,5	98,4	
	KILKA RAZY	1	1,6	1,6	100	
5) wypadku na drodze						
Ważne	NIE	57	91,9	91,9	91,9	
	TAK	5	8,1	8,1	100	
6) wypadku w domu						
Ważne	NIE	57	91,9	91,9	91,9	
	TAK	5	8,1	8,1	100	
7) wypadku w innych okolicznościach						
Ważne	NIE	58	93,5	93,5	93,5	
	TAK	3	4,8	4,8	98,4	
	KILKA RAZY	1	1,6	1,6	100	
8) sytuacji niebezpiecznych w pracy i poza pracą, w których było duże zagrożenie wypadkiem						
Ważne	NIE	49	79	80,3	80,3	
	TAK	7	11,3	11,5	91,8	
	KILKA RAZY	5	8,1	8,2	100	

Tabela 7. Zestawienie odpowiedzi dotyczących problemów zdrowotnych w inwestycji budowlanej nr 2

W ciągu ostatnich 3 lat miałem(am)		Częstość	Procent (%)	Procent ważnych (%)	Procent skumulowany (%)
	9) problemy zdrowotne związane z wykonywaną pracą				
Ważne	NIE	59	95,2	95,2	95,2
	TAK	2	3,2	3,2	98,4
	KILKA RAZY	1	1,6	1,6	100
10) poważne problemy zdrowotne niezwiązane z wykonywaną pracą.					
Ważne	NIE	59	95,2	95,2	95,2
	TAK	3	4,8	4,8	100

Źródło: opracowanie własne.

Tabela 8. Zestawienie odpowiedzi dotyczących doświadczeń w inwestycji budowlanej nr 3

W ciągu ostatnich 3 lat doświadczyłem(am):		Częstość	Procent (%)	Procent ważnych (%)	Procent skumulowany (%)
	1) wypadku w pracy, powodującego niezdolność do pracy ponad 10 dni				
Ważne	NIE	64	92,8	94,1	94,1
	TAK	4	5,8	5,9	100,0
2) wypadku w pracy, powodującego niezdolność do pracy do 10 dni					
Ważne	NIE	56	81,2	82,4	82,4
	TAK	12	17,4	17,6	100,0
3) wypadku w pracy, niepowodującego przerwy w pracy dłuższej niż 1 dzień (drobne urazy, skaleczenia)					
Ważne	NIE	48	69,6	69,6	69,6
	TAK	20	29,0	29,0	98,6
	KILKA RAZY	1	1,4	1,4	100,0
4) wypadku w pracy niepowodującego urazu					
Ważne	NIE	43	62,3	62,3	62,3
	TAK	17	24,6	24,6	87,0
	KILKA RAZY	9	13,0	13,0	100,0
5) wypadku na drodze					
Ważne	NIE	64	92,8	92,8	92,8
	TAK	5	7,2	7,2	100,0
6) wypadku w domu					
Ważne	NIE	49	71,0	71,0	71,0
	TAK	16	23,2	23,2	94,2
	KILKA RAZY	4	5,8	5,8	100,0
7) wypadku w innych okolicznościach					
Ważne	NIE	61	88,4	88,4	88,4
	TAK	8	11,6	11,6	100,0
8) sytuacji niebezpiecznych w pracy i poza pracą, w których było duże zagrożenie wypadkiem					
Ważne	NIE	52	75,4	76,5	76,5
	TAK	16	23,2	23,5	100,0

Tabela 9. Zestawienie odpowiedzi dotyczących problemów zdrowotnych w inwestycji budowlanej nr 3

W ciągu ostatnich 3 lat miałem(am)			Częstość	Procent (%)	Procent ważnych (%)	Procent skumulowany (%)
	9) problemy zdrowotne związane z wykonywaną pracą					
Ważne	NIE		54	78,3	78,3	78,3
	TAK		14	20,3	20,3	98,6
	KILKA RAZY		1	1,4	1,4	100,0
10) poważne problemy zdrowotne niezwiązane z wykonywaną pracą.						
Ważne	NIE		51	73,9	73,9	73,9
	TAK		18	26,1	26,1	100,0

Wyniki prezentowane w powyższych tabelach pokazują, że najwięcej doświadczeń wypadkowych występowało w inwestycji budowlanej nr 1 i nr 3, co w zestawieniu z wynikami w zakresie kultury bezpieczeństwa nasuwało hipotezę o skorelowaniu wyników oceny kultury bezpieczeństwa ze wskaźnikami wypadkowości w pracy (suma odpowiedzi z pierwszych 4 pytań) i problemami zdrowotnymi. Dlatego poniżej dokonano analizy korelacji wyników w zakresie kultury bezpieczeństwa z doświadczeniami wypadkowymi i problemami zdrowotnymi związanymi z pracą.

7.6. Korelacje pomiędzy kulturą bezpieczeństwa, doświadczeniami wypadkowymi w pracy i problemami zdrowotnymi związanymi z pracą.

W analizie korelacji stwierdzono istotne statystycznie związki ujemne między doświadczeniami wypadkowymi w pracy a wszystkimi wskaźnikami kultury bezpieczeństwa ($p < 0,01$). Świadczy to o tym, że pracownicy niżej oceniający kulturę bezpieczeństwa we wszystkich obszarach doświadczali więcej wypadków sami i w swoim otoczeniu zawodowym. Szczegółowe wyniki analizy korelacji testem Pearsona prezentuje Tabela 10.

Tabela 10. Wyniki analizy korelacji pomiędzy doświadczeniami wypadkowymi w pracy a wskaźnikami kultury bezpieczeństwa.

		sk1_zkip	sk2_sbhp	sk3_wart	sk4_smp	sk5_ois	sk6_bz
Doświadczenia wypadkowe w pracy	Pearson Correlation	-,328**	-,421**	-,269**	-,365**	-,430**	-,261**
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,001
	N	167	167	167	167	167	167

Również analiza korelacji pomiędzy wynikami w zakresie kultury bezpieczeństwa z problemami zdrowotnymi związanymi z pracą potwierdziła istotne związki korelacyjne

ujemne ($p < 0,05$). Pracownicy niżej oceniający kulturę bezpieczeństwa we wszystkich obszarach doświadczali więcej dolegliwości zdrowotnych związanych z pracą. Szczegółowe wyniki analizy korelacji testem Pearsona między ww. zmiennymi przedstawiono w Tabeli 11.

Tabela 11. Wyniki analizy korelacji pomiędzy doświadczeniami wypadkowymi w pracy a wskaźnikami kultury bezpieczeństwa.

		sk1_zkip	sk2_sbhp	sk3_wart	sk4_smp	sk5_ois	sk6_bz
Problemy zdrowotne związane z wykonywaną pracą	Pearson Correlation	-,297**	-,277**	-,243**	-,263**	-,211**	-,182*
	Sig. (2-tailed)	,000	,000	,001	,001	,006	,017
	N	170	170	170	170	170	170

8. Podsumowanie

Celem pierwszego etapu pracy naukowo-badawczej było opracowanie zasad oraz metod i narzędzi wspomagających wdrażanie programu kształtowania zachowań próbezpiecznych w przedsiębiorstwach budowlanych, w tym dobór wskaźników do oceny jego skuteczności. W tym etapie założono również przeprowadzenie diagnozy wstępnej wybranych przedsiębiorstw budowlanych z wykorzystaniem wskaźników (pomiar kultury bezpieczeństwa, wypadowości).

W pracy przyjęto, że pod pojęciem zachowania niebezpiecznego (ryzykownego) będzie rozumiane każde zachowanie pracownika lub innej osoby przebywającej na terenie budowy polegające na nieprzestrzeganiu zasad i przepisów bezpieczeństwa, a także tolerowaniu zachowań niebezpiecznych innych osób. Odwrotność zachowań niebezpiecznych stanowią będą zachowania bezpieczne, które, podobnie jak te ryzykowne, są odzwierciedleniem postaw pracowników wobec zagrożeń. Do najbardziej typowych zachowań niebezpiecznych, obserwowanych wśród pracowników na budowach zalicza się te, które odnoszą się do stosowania maszyn i urządzeń różnego typu, środków ochrony indywidualnej oraz pozostałe zachowania. W szczególności można wymienić następujące zachowania niebezpieczne na placu budowy:

- w odniesieniu do maszyn i urządzeń: stosowanie nieodpowiednich maszyn i urządzeń do danej pracy, użytkowanie ich w sposób nieprawidłowy lub użytkowanie maszyn i urządzeń pozostających w złym stanie, bez przeglądów okresowych, niespełniających obowiązujących wymagań, nieposiadających osłon oraz urządzeń ochronnych,
- w odniesieniu do środków ochrony indywidualnej: Niestosowanie wymaganych środków ochrony indywidualnej, niewłaściwe ich stosowanie lub stosowanie ochron uszkodzonych;
- inne niewłaściwe zachowania pracowników: wykonywanie prac bez uprawnień, odpowiednich zezwoleń, niezgodnie z instrukcją czy procedurą, samowolne, nieodpowiedzialne zachowanie się pracownika, spożywanie alkoholu w miejscu pracy bądź przystępowanie do pracy pod wpływem alkoholu, przemykanie oczu na niebezpieczne zachowania innych czyli nieme przyzwolenie, niezglaszanie zauważonych zagrożeń i zaistniałych niebezpiecznych zdarzeń, ogólny nieporządek, utrudnione dojścia do stanowisk pracy.

Program modyfikacji zachowań ma stanowić zespół technik ukierunkowanych na zniechęcanie pracowników do pewnych zachowań (określanych jako niebezpieczne czy ryzykowne) lub też zachęcania do innych zachowań (określanych jako pro bezpieczne).

Opracowując program modyfikacji zachowań dla przedsiębiorstw budowlanych określone podstawowe zasady jego funkcjonowania:

Po pierwsze, zdecydowano połączyć tradycyjne podejście do zarządzania bhp (skoncentrowane na niepowodzeniach czyli wypadkach czy też zachowaniach niebezpiecznych) z najnowszymi trendami w zarządzaniu bezpieczeństwem i higiena pracy opartymi na koncepcji resilience engineering (opartymi na czynnikach sukcesu). W związku z tym opracowano narzędzia (karta obserwacji zachowań i formularz do identyfikacji przyczyn zachowań), które umożliwiają zarówno rejestracje i identyfikację przyczyn zachowań niebezpiecznych, jak i pro-bezpiecznych (będących odwrotnością tych pierwszych).

Po drugie, uznano, że samoobserwacja oraz obserwacje swoich współpracowników są skuteczniejsze niż prowadzenie okresowych audytów behawioralnych, gdyż przyczyniają się do podnoszenia świadomości zagrożeń oraz mogą być prowadzone na bieżąco. Jest to też istotne z punktu widzenia pracowników pod wykonawców, którzy mogliby pozostawać poza programem, jeżeli audyty behawioralne prowadzone byłyby niedostatecznie często.

Po trzecie, uznano, iż ważnym elementem obserwacji zachowań niebezpiecznych jest próba podjęcia dialogu z pracownikiem, u którego zaobserwowano takie zachowanie (wyraz takiego podejścia znalazł się w karcie obserwacji zachowań).

Po czwarte, realizacja programu modyfikacji zachowań ma zapewniać anonimowość pracownikom, a celem nie jest poszukiwanie winnych, a zrozumienie istoty problemu i poszukiwanie takich rozwiązań, które przyczyniłyby się kształtowania zachowań pro-bezpiecznych wśród pracowników. Uznano tutaj również, iż rolę liderów bezpieczeństwa powinni w stosunku do podwykonawców powinni pełnić stali pracownicy przedsiębiorstw budowlanych.

Po piąte, z uwagi na różnorodność robót budowlanych zmieniających się na budowie w zależności od fazy budowy oraz różnorodność i wielość stosowanych maszyn i urządzeń budowlanych uznano, że narzędzia wspomagające programy modyfikacji zachowań niebezpiecznych powinny zostać opracowane na ogólnym poziomie. Wszelkie

szczegółowe informacje będą opracowywane dla konkretnej budowy przy współudziale służb bhp.

Po szóste, programy modyfikacji zachowań nie mogą formą czasowej interwencji, ale stałą praktyką mającą na celu trwale wytworzenie pro-bezpiecznych nawyków i przyzwyczajzeń.

Opracowany w ramach pracy program modyfikacji zachowań obejmuje następujące elementy: diagnozę kultury bezpieczeństwa i wypadkowości (przed i po interwencji), szkolenia, obserwacje i rejestracje zachowań niebezpiecznych i pro-bezpiecznych, identyfikacje ich przyczyn i formułowanie propozycji działań naprawczych. Programy modyfikacji zachowań niebezpiecznych będą wspomagane opracowanymi w ramach pracy narzędziami: karta obserwacji zachowań oraz lista kontrolną do identyfikacji zachowań przyczyn zachowań niebezpiecznych i pro-bezpiecznych.

W ramach niniejszej pracy będą wykorzystane następujące wskaźniki:

- wskaźnik zwrotu kart do rejestracji zachowań niebezpiecznych i bezpiecznych, który na bieżąco pozwala monitorować realizację programu modyfikacji zachowań niebezpiecznych i w razie konieczności podejmować działania, motywacyjne i uświadamiające; wskaźnik zwrotu kart będzie mierzony stosunkiem liczby wypełnionych kart do rejestracji zachowań niebezpiecznych i bezpiecznych do liczby pracowników przebywających na budowie w danym okresie. Pomiary będą wykonywane raz w tygodniu;
- poziom kultury bezpieczeństwa mierzony standaryzowanym kwestionariuszem. W niniejszym programie oddziaływań zakłada się pomiar początkowy kultury bezpieczeństwa na wybranych budowach, w których wdrażany zostanie program kształtowania zachowań probezpiecznych oraz pomiar powtórny po wdrożeniu programu. W ramach porównań kultury bezpieczeństwa „przed i po” w przedsiębiorstwie zostanie dokonane porównanie wyników ogólnej oceny oraz z podziałem na poszczególne obszary: zaangażowanie kierownictwa i partycypacja pracowników, szkolenia bhp i analiza wypadków, wartości w zakresie bezpieczeństwa, stosunki między pracownikami i przynależność do firmy, odpowiedzialność i świadomość w zakresie bhp, bezpieczne zachowania.
- poziom wypadkowości mierzony za pomocą kwestionariusza uwzględniającego zarówno ciężkość wypadków w pracy (mierzoną liczbą dni absencji lub jej brak), jak

również inne zdarzenia wypadkowe bezurazowe oraz urazowe powstałe poza miejscem pracy.

Do udziału w realizacji niniejszej pracy naukowo-badawczej zgłosiły się dwie firmy budowlane. Obydwie firmy są członkami Forum Liderów Bezpiecznej Pracy działającym przy CIOP-PIB. W tym etapie przeprowadzono diagnozę kultury bezpieczeństwa i wypadkowości dla obydwu firm w trzech inwestycjach budowlanych. Każda z tych inwestycji prezentuje niezależną kulturę organizacyjną, a tym samym oddzielną kulturę bezpieczeństwa. Struktura zatrudnienia pracowników poddanych programowi kształtowania zachowań pro-bezpiecznych jest inna w każdej trzech inwestycji budowlanych. Stąd też diagnoza kultury bezpieczeństwa i wypadkowości została przeprowadzona oddzielnie dla każdej inwestycji budowlanej. Faza wdrożeniowa pracy ma rozpocząć się w I kwartale 2015 roku, a powtórna diagnoza kultury bezpieczeństwa będzie przeprowadzona po zakończeniu wdrożenia programu.

Trzy uwzględnione grupy badanych są zróżnicowane zarówno w kontekście proporcji pracowników wykonania robót do pracowników kadry kierowniczej średniego i wyższego szczebla, jak i w aspekcie relacji pracowników do przedsiębiorstwa – pracownicy zatrudnieni bezpośrednio i podwykonawcy. Taki dobór celowy został dokonany ze względu na wyniki wcześniejszych badań, gdzie stwierdzono, że kadra kierownicza wyżej ocenia kulturę bezpieczeństwa niż pracownicy wykonania robót oraz ze względu na statystyki wypadkowe, które pokazują, że zdecydowana większość wypadków przy pracy odnotowywana jest w mniejszych przedsiębiorstwach budowlanych wykonujących prace na zasadzie podwykonawstwa.

Wyniki oceny kultury bezpieczeństwa pokazały duże zróżnicowanie w poszczególnych przedsiębiorstwach. Najniższe wyniki odnotowano w inwestycji budowlanej nr 3, a w szczególności w grupie pracowników podwykonawców. Wyniki oceny kultury bezpieczeństwa w inwestycji budowlanej nr 2 gdzie uwzględniono zarówno reprezentacje pracowników szeregowych jak i kadre kierowniczą pokazały zróżnicowanie ocen, np. niższą ocenę szkoleń bhp, wyższą ocenę wartości dot. bezpieczeństwa i zdrowia oraz zachowań bezpiecznych przez kadre kierowniczą. Różnice te nie były jednak istotne statystycznie.

Informacje na temat wskaźników wypadkowości były paralelne z wynikami kultury bezpieczeństwa. Więcej wypadków doświadczali pracownicy inwestycji budowlanej 1 i 3. Analiza korelacji potwierdziła związek ujemny częstości doświadczania wypadków w

pracy o różnych konsekwencjach z panującą w danym przedsiębiorstwie kulturą bezpieczeństwa.

Uzyskane wyniki pokazują w jakich obszarach i w jakich grupach należy ukierunkować działania programu kształtowania zachowań probezpiecznych. Powtórne badania tych samych wskaźników po wdrożeniu programu zweryfikują, czy działania te były skuteczne i spostrzegane przez pracowników jako sprzyjające kształtowaniu wysokiej kultury bezpieczeństwa.

9. Bibliografia:

- Cooper (1994) Reducing accidents using Goal Setting and feedback. A field study. *Journal of Occupational and organizational Psychology* 67 (1994) ss. 219-240
- Dedobbeleer N, Beland F. (1991). A safety climate measure for construction sites. *Journal of Safety Research* 22(2): 97-103
- Geller, E. S. (1996). *The Psychology of Safety*. Radnor, Pennsylvania: Chilton Book Company.
- Gherardi S, Nicolini D. (2000). To transfer is to transform: The circulation of safety knowledge. *Organization* 7(2): 329-348.
- Gherardi S, Nicolini D. (2002). Learning the trade: A culture of safety in practice. *Organization* 9(2): 191-223.
- Gherardi S, Nicolini D, Odella F. (1998). What do you mean by safety? Conflicting perspectives on accident causation and safety management in a construction firm. *Journal of Contingencies and Crisis Management* 6(4): 202-213.
- Główny Urząd Statystyczny (2014). Wypadki przy pracy w 2013 roku.
- Hecker S, Goldenhar L (2012) Understanding Safety Culture and Safety Climate in Construction: Existing Evidence and a Path Forward Literature Review Summary for Safety Culture/Climate Workshop June 11-12, 2013 Washington, DC January 2014
PhD http://www.cpwr.com/sites/default/files/publications/hecker_goldenhar_lit_review_summary_final_0.pdf
- Hollnagel E., (2014). *Safety-I and Safety-II. The Past and the Future of Safety Management*. Ashgate.
- Hollnagel E., Woods D. (2006). Prologue. Resilience Engineering Concepts. In: Hollnagel, E., Woods, D., Leveson, N., (Eds) 2006. *Resilience engineering: Concepts and precepts*, Aldershot, AshgatePub Co.
- Krause T. R., Hidley J. H. (1997) *The behavioural-based safety process. Managing Involvement for An Injury Free Culture*, Van Nostrand Reinhold, 1990, New York, s. 12.
- Lingard, H., & Yesilyurt, Z. (2003). The effect of attitudes on the occupational safety action of Australian construction workers: the results of a field study. *Journal of Construction Research*, 4 59 - 69.
- McSween, T. E. (1995). *The Values-Based Safety Process*. John Wiley & Son, Inc, New York.
- Mohamed, S. (2002). Safety climate in construction site environments. *Journal of Construction Engineering and Management*, 128 (5), 375-384.
- Oostakhan M., Mofidi A., Talab A. D. (2012) , behavior-based Safety Approach at a Large Construction Site in Iran. *Iranian Rehabilitation Journal*. Vol 10, February 2012, ss. 21-25.
- Oswald D, Sherratt F, Smith S. *Exploring Factors Affecting Unsafe Behaviours in Construction Health & Safety and Respect for People*
- Państwowa Inspekcja Pracy (2013). *Badanie okoliczności i przyczyn wypadków przy pracy* .

Probst T, Brubaker T, Barsotti A. (2008). Organizational injury rate underreporting: the moderating effect of organizational safety climate. *Journal of Applied Psychology*, 93(5): 1147–1154.

Søren Spangenberg*, Charlotte Baartsa, Johnny Dyreborg, Lars Jensen, Pete Kines, Kim L. Mikkelsen (2003) Factors contributing to the differences in work related injury rates between Danish and Swedish construction workers *Safety Science* 41 (2003) 517–530

Studenski R. (1997). Wypadki przy pracy. W: D. Koradecka (red.), *Bezpieczeństwo pracy i ergonomia* (s. 703 - 735). Warszawa. CIOP.

Woods D.D., Chan Y.J., Wreathall J. (2013). The Stress-Strain model of resilience operationalizes the four cornerstones of resilience engineering. In: Herrera I., Schraagen J.M., van der Worm J., Woods D. (Eds.). *Proceedings. 5th REA Symposium. Managing Trade-offs. Resilience Engineering Association*. Available at The Knowledge Bank at The Ohio State University, <http://kb.osu.edu>

Wpływ programów modyfikacji zachowań niebezpiecznych na skuteczność zarządzania bezpieczeństwem i higieną pracy Etap nr 2: „Opracowanie metody badania wpływu programu na skuteczność zarządzania bezpieczeństwem i higieną pracy. Monitorowanie realizacji programów w przedsiębiorstwach” – raport z badań realizowanych w ramach I etapu Programu Wieloletniego pn. „Poprawa bezpieczeństwa i warunków pracy”, 2008-2010.

Zohar D. & Luria. G. (2005) A Multilevel Model of Safety Climate: Cross-Level Relationships Between Organization and Group-Level Climates. “*Journal of Applied Psychology*” 2005, vol. 90, no. 4, pp. 616.

Załącznik 1.

Karta obserwacji zachowań (proszę zaznaczyć krzyżykiem)

Tydzień

nr:

Stosowanie środków ochrony indywidualnej	Brak nieprawidłowości	Pojedyncze przypadki	Wielokrotne przypadki	Zwróciłem uwagę osobie, której zachowanie było ryzykowne	Czego dotyczyło niebezpieczne zachowanie? Jakich środków ochrony indywidualnej/ rodzaju robót?
uszkodzonych					
w sposób nieprawidłowy					
niestosowanie środków ochrony indywidualnej					
Inne nieprawidłowości					

Stosowanie maszyn i urządzeń	Brak nieprawidłowości	Pojedyncze przypadki	Wielokrotne przypadki	Zwróciłem uwagę osobie, której zachowanie było ryzykowne	Czego dotyczyło niebezpieczne zachowanie? Maszyn i urządzeń/ rodzaju robót?
będących w złym stanie technicznym					
niewłaściwych do danej pracy					
przez osoby bez uprawnień/zezwoleń					
Inne nieprawidłowości					

Inne zachowania	Brak nieprawidłowości	Pojedyncze przypadki	Wielokrotne przypadki	Zwróciłem uwagę osobie, której zachowanie było ryzykowne	Czego dotyczyło niebezpieczne zachowanie?
Praca pod wpływem alkoholu					
Bałagan w miejscu pracy/ utrudnione dojścia do stanowisk pracy					
Przymykanie oczu na cudze zachowania niebezpieczne					
Wykonywanie prac bez potrzebnych uprawnień/zezwoleń					
Ignorowanie/ niezgłaszanie zauważonych zagrożeń i niebezpiecznych zdarzeń					
Łamanie pozostałych zasady bezpieczeństwa					

Załącznik 2 Lista kontrolna do identyfikacji przyczyn zachowań

Przyczyny zachowań pro-bezpiecznych (możliwy jest wybór wielu kilku pozycji)	Zachowania	Przyczyny zachowań niebezpiecznych (możliwy jest wybór wielu kilku pozycji)	Proponowane działania naprawcze
<input type="checkbox"/> właściwe tempo pracy <input type="checkbox"/> szkolenia <input type="checkbox"/> duża świadomość zagrożeń <input type="checkbox"/> dobra komunikacja <input type="checkbox"/> motywacja <input type="checkbox"/> dobre procedury i instrukcje <input type="checkbox"/> właściwy nadzór <input type="checkbox"/> dobry przykład przełożonych i kolegów <input type="checkbox"/> inne – jakie?	Związane ze stosowaniem środków ochrony indywidualnej	<input type="checkbox"/> szybkie tempo pracy <input type="checkbox"/> brak szkoleń lub niewłaściwe szkolenia <input type="checkbox"/> brak świadomości zagrożeń <input type="checkbox"/> brak komunikacji <input type="checkbox"/> brak motywacji <input type="checkbox"/> niewłaściwe/niezrozumiałe/nieznane procedury <input type="checkbox"/> brak nadzoru <input type="checkbox"/> zły przykład przełożonych i kolegów <input type="checkbox"/> inne – jakie?	
<input type="checkbox"/> właściwe tempo pracy <input type="checkbox"/> szkolenia <input type="checkbox"/> duża świadomość zagrożeń <input type="checkbox"/> dobra komunikacja <input type="checkbox"/> motywacja <input type="checkbox"/> dobre procedury i instrukcje <input type="checkbox"/> właściwy nadzór <input type="checkbox"/> dobry przykład przełożonych i kolegów <input type="checkbox"/> inne – jakie?	Związane ze stosowaniem maszyn i urządzeń	<input type="checkbox"/> szybkie tempo pracy <input type="checkbox"/> brak szkoleń lub niewłaściwe szkolenia <input type="checkbox"/> brak świadomości zagrożeń <input type="checkbox"/> brak komunikacji <input type="checkbox"/> brak motywacji <input type="checkbox"/> niewłaściwe/niezrozumiałe/nieznane procedury <input type="checkbox"/> brak nadzoru <input type="checkbox"/> zły przykład przełożonych i kolegów <input type="checkbox"/> inne – jakie?	
<input type="checkbox"/> właściwe tempo pracy <input type="checkbox"/> szkolenia <input type="checkbox"/> duża świadomość zagrożeń <input type="checkbox"/> dobra komunikacja <input type="checkbox"/> motywacja <input type="checkbox"/> dobre procedury i instrukcje <input type="checkbox"/> właściwy nadzór <input type="checkbox"/> dobry przykład przełożonych i kolegów <input type="checkbox"/> inne – jakie?	Pozostałe zachowania	<input type="checkbox"/> szybkie tempo pracy <input type="checkbox"/> brak szkoleń lub niewłaściwe szkolenia <input type="checkbox"/> brak świadomości zagrożeń <input type="checkbox"/> brak komunikacji <input type="checkbox"/> brak motywacji <input type="checkbox"/> niewłaściwe/niezrozumiałe/nieznane procedury <input type="checkbox"/> brak nadzoru <input type="checkbox"/> zły przykład przełożonych i kolegów <input type="checkbox"/> inne – jakie?	

Załącznik 3.

KWESTIONARIUSZ KB-Z

Małgorzata Milczarek

Kwestionariusz ten ma na celu poznanie opinii i odczuć pracowników w zakresie bezpieczeństwa i higieny pracy. Nie ma tu odpowiedzi dobrych i złych, wszystkie są cenne, ponieważ mogą pomóc w doskonaleniu środowiska pracy. Chodzi o Pana(i) prawdziwe uczucia i przekonania związane z firmą, w której Pan(i) pracuje.

Ankieta ta jest anonimowa, jej wyniki wykorzystane będą jedynie do celów naukowych oraz przedstawione jako „wspólny” wynik wszystkich pracowników zakładu pracy.

Prosimy o zaznaczenie jednej, wybranej odpowiedzi przy każdym stwierdzeniu kwestionariusza, kierując się poniższą skalą odpowiedzi:

<i>Zdecydowanie nie zgadzam się</i>	1
<i>Raczej nie zgadzam się</i>	2
<i>Trudno powiedzieć</i>	3
<i>Raczej zgadzam się</i>	4
<i>Zdecydowanie zgadzam się</i>	5

Poniższy **przykład** przedstawia sposób zaznaczania odpowiedzi:

	Zdecydowanie nie zgadzam się	Raczej nie zgadzam się	Trudno powiedzieć	Raczej zgadzam się	Zdecydowanie zgadzam się
I. W zakładzie pracy jest czysto	1	2	3	4	5

Zakreślona 5 oznacza, że zdecydowanie zgadza się Pan(i) z tym stwierdzeniem

II. W zakładzie pracy jest hałas	1	2	3	4	5
---	---	---	---	---	---

Zakreślona 2 oznacza, że raczej nie zgadza się Pan(i) z tym stwierdzeniem

Prosimy o ustosunkowanie się do wszystkich stwierdzeń!

Dziękujemy!

		Zdecydo- wanie nie zgadzam się	Raczej nie zgadzam się	Trudno powie- dzieć	Raczej zgadzam się	Zdecydo- wanie zgadzam się
1.	Kierownictwo traktuje sprawy bezpieczeństwa pracy na równi z produkcją (usługami).	1	2	3	4	5
2.	Pracownicy są zachęceni do zgłaszania uwag dotyczących poprawy stanu BHP w firmie.	1	2	3	4	5
3.	W mojej firmie promuje się bezpieczną i higieniczną pracę.	1	2	3	4	5
4.	Podczas omawiania wypadków na spotkaniach pracownicy wspólnie zastanawiają się nad ich przyczynami.	1	2	3	4	5
5.	Wiem jakie są zagrożenia dla życia i zdrowia w moim miejscu pracy.	1	2	3	4	5
6.	Czuję się odpowiedzialny(a) za stan bezpieczeństwa w moim miejscu pracy.	1	2	3	4	5
7.	Każdy pracownik w firmie ma możliwość podnoszenia swoich kwalifikacji zawodowych.	1	2	3	4	5
8.	Komunikacja między kierownictwem i pracownikami jest wystarczająco swobodna i częsta.	1	2	3	4	5
9.	Zgłaszam swoje uwagi związane z zagrożeniami, jakie dostrzegam w miejscu pracy.	1	2	3	4	5
10.	Mistrzowie przestrzegają przepisów BHP.	1	2	3	4	5
11.	Wiem jakie korzyści przynosi firmie bezpieczna praca.	1	2	3	4	5
12.	Pracownicy są informowani o korzyściach wynikających z poprawy stanu BHP w firmie.	1	2	3	4	5
13.	Zawsze mogę liczyć na pomoc i wsparcie swoich współpracowników.	1	2	3	4	5
14.	Czuję się odpowiedzialny(a) za bezpieczeństwo klientów i gości odwiedzających mój zakład pracy.	1	2	3	4	5
15.	Wizyta kierownictwa na stanowiskach pracowniczych wywołuje niepewność i napięcie.	1	2	3	4	5
16.	Kierownictwo interesuje się sprawami bezpieczeństwa pracy tylko po wypadku.	1	2	3	4	5
17.	Szkolenia BHP w mojej firmie dostosowane są do potrzeb pracowników.	1	2	3	4	5
18.	Czuję się związany(a) z grupą, w której pracuję.	1	2	3	4	5
19.	Na spotkaniach zawsze jest czas na rozmowy o sprawach BHP.	1	2	3	4	5
20.	Kierownicy nie przestrzegają przepisów BHP.	1	2	3	4	5
21.	Moi współpracownicy dbają również o moje bezpieczeństwo.	1	2	3	4	5
22.	Pracownicy uczestniczą w ocenie zagrożeń na swoich stanowiskach pracy.	1	2	3	4	5
23.	Mistrzowie zachęcają pracowników do przestrzegania przepisów BHP.	1	2	3	4	5
24.	Bezpieczeństwo jest w mojej firmie wartością.	1	2	3	4	5
25.	Pracownicy nie informują kierownictwa o mniejszych wypadkach.	1	2	3	4	5
26.	Czuję się wartościowym pracownikiem.	1	2	3	4	5
27.	Odkładam na miejsce narzędzie pozostawione w niewłaściwym miejscu przez innego pracownika.	1	2	3	4	5
28.	Kierownictwo docenia pracowników, którzy dbają o sprawy BHP.	1	2	3	4	5
29.	Zdarza się, że korzystam z urządzeń (maszyn) których stan techniczny może zagrażać mojemu bezpieczeństwu.	1	2	3	4	5
30.	Szkolenia BHP w mojej firmie są nudne i mało przydatne.	1	2	3	4	5
31.	Wszystkie zdarzenia wypadkowe omawiane są na spotkaniach.	1	2	3	4	5
32.	Zdanie pracowników nie jest brane pod uwagę przy doborze sprzętu i odzieży ochronnej.	1	2	3	4	5
33.	Angażuję się w różne działania mające na celu poprawę stanu BHP w firmie.	1	2	3	4	5
34.	Nie zwracam szczególnej uwagi na to, w jaki sposób pracują moi współpracownicy.	1	2	3	4	5
35.	Kierownictwo dba o to, aby środowisko fizyczne pracy było bezpieczne i nieszkodliwe dla zdrowia pracowników.	1	2	3	4	5
36.	Odczuwam dumę z pracy w mojej firmie.	1	2	3	4	5

		Zdecydo- wanie nie zgadzam się	Raczej nie zgadzam się	Trudno powie- dzieć	Raczej zgadzam się	Zdecydo- wanie zgadzam się
37.	Czasem omijam przepisy BHP, zwłaszcza, kiedy wykonuję pracę, którą znam bardzo dobrze.	1	2	3	4	5
38.	Sprzęt ochrony osobistej używany w firmie jest nowoczesny i komfortowy.	1	2	3	4	5
39.	Wiem jak się zachować w razie wypadku.	1	2	3	4	5
40.	Pracownicy są informowani o ryzyku zawodowym, jakie jest na danym stanowisku pracy.	1	2	3	4	5
41.	Dla mistrzów sprawy BHP nie są ważne.	1	2	3	4	5
42.	Stosuję zalecany na danym stanowisku sprzęt ochrony osobistej.	1	2	3	4	5
43.	W stosunkach pracowników z kierownictwem jest dużo wzajemnego zrozumienia.	1	2	3	4	5
44.	Pracownicy zawsze mają odpowiedni sprzęt do bezpiecznej pracy.	1	2	3	4	5
45.	Czasem omijam przepisy BHP, żeby wykonać pracę szybciej.	1	2	3	4	5
46.	Bezpieczeństwo i zdrowie każdego pracownika są bardzo ważne w mojej firmie.	1	2	3	4	5
47.	Czuję się odpowiedzialny(a) za bezpieczeństwo moich współpracowników.	1	2	3	4	5
48.	Szkolenia BHP w mojej firmie są atrakcyjne i wartościowe.	1	2	3	4	5
49.	Często zdarzają się konflikty między pracownikami z różnych działów.	1	2	3	4	5

W ciągu ostatnich 3 lat doświadczyłem(am):

1.	wypadku w pracy, powodującego niezdolność do pracy ponad 10 dni	NIE	TAK	KILKA RAZY
2.	wypadku w pracy, powodującego niezdolność do pracy do 10 dni	NIE	TAK	KILKA RAZY
3.	wypadku w pracy, nie powodującego przerwy w pracy dłuższej niż 1 dzień (drobne urazy, skaleczenia)	NIE	TAK	KILKA RAZY
4.	wypadku w pracy nie powodującego urazu	NIE	TAK	KILKA RAZY
5.	wypadku na drodze	NIE	TAK	KILKA RAZY
6.	wypadku w domu	NIE	TAK	KILKA RAZY
7.	wypadku w innych okolicznościach	NIE	TAK	KILKA RAZY
8.	sytuacji niebezpiecznych w pracy i poza pracą, w których było duże zagrożenie wypadkiem	NIE	TAK	KILKA RAZY
9.	W ciągu ostatnich 3 lat miałem(am) problemy zdrowotne związane z wykonywaną pracą.	NIE	TAK	KILKA RAZY
10.	W ciągu ostatnich 3 lat miałem(am) poważne problemy zdrowotne nie związane z wykonywaną pracą.	NIE	TAK	KILKA RAZY

Stanowisko w Zakładzie, w którym aktualnie Pan(i) pracuje: <i>1. pracownik szeregowy</i> <i>2. kierownik średniego szczebla (mistrz)</i> <i>3. kierownik wyższego szczebla</i>	Wykształcenie <i>1. podstawowe</i> <i>2. zawodowe</i> <i>3. średnie</i> <i>4. wyższe</i>	Płeć <i>1. kobieta</i> <i>2. mężczyzna</i>
Staż pracy w zakładzie	Wiek	

Załącznik 4 Frekwencje odpowiedzi na poszczególne pytania kwestionariusza KBZ do oceny kultury bezpieczeństwa w trzech w inwestycjach budowlanych

Tabela 1. Frekwencje (%) odpowiedzi na poszczególne pytania w zakresie oceny kultury bezpieczeństwa w inwestycji budowlanej nr 1.

		1	2	3	4	5
		Zdecydowanie nie zgadzam się	Raczej nie zgadzam się	Trudno powiedzieć	Raczej zgadzam się	Zdecydowanie zgadzam się
		%				
1.	Kierownictwo traktuje sprawy bezpieczeństwa pracy na równi z produkcją (usługami).	0	10	30	55	5
2.	Pracownicy są zachęceni do zgłaszania uwag dotyczących poprawy stanu BHP w firmie.	7,5	17,5	15	47,5	12,5
3.	W mojej firmie promuje się bezpieczną i higieniczną pracę.	0	12,5	25	30	32,5
4.	Podczas omawiania wypadków na spotkaniach pracownicy wspólnie zastanawiają się nad ich przyczynami.	5	0	7,5	45	42,5
5.	Wiem jakie są zagrożenia dla życia i zdrowia w moim miejscu pracy.	0	0	0	42,5	57,5
6.	Czuję się odpowiedzialny(a) za stan bezpieczeństwa w moim miejscu pracy.	7,5	0	7,5	35	50
7.	Każdy pracownik w firmie ma możliwość podnoszenia swoich kwalifikacji zawodowych.	5	7,5	32,5	42,5	12,5
8.	Komunikacja między kierownictwem i pracownikami jest wystarczająco swobodna i częsta.	2,6	10,5	31,6	39,5	15,8
9.	Zgłaszam swoje uwagi związane z zagrożeniami, jakie dostrzegam w miejscu pracy.	0	10	15	55	20
10.	Mistrzowie przestrzegają przepisów BHP.	0	0	30	57,5	12,5
11.	Wiem jakie korzyści przynosi firmie bezpieczna praca.	0	0	17,9	66,7	15,4
12.	Pracownicy są informowani o korzyściach wynikających z poprawy stanu BHP w firmie.	5	0	27,5	52,5	15
13.	Zawsze mogę liczyć na pomoc i wsparcie swoich współpracowników.	0	5	12,5	55	27,5
14.	Czuję się odpowiedzialny(a) za bezpieczeństwo klientów i gości korzystających z usług mojego zakładu pracy.	5	7,5	27,5	37,5	22,5
15.	Wizyta kierownictwa na stanowiskach pracowniczych wywołuje niepokój i napięcie.	7,7	25,6	35,9	25,6	5,1
16.	Kierownictwo interesuje się sprawami bezpieczeństwa pracy tylko po wypadku.	27,5	27,5	22,5	10	12,5
17.	Szkolenia BHP w mojej firmie dostosowane są do potrzeb pracowników.	0	0	10	65	25
18.	Czuję się związany(a) z grupą, w której pracuję.	5	0	7,5	60	27,5

		Zdecydo- wanie nie zgadzam się	Raczej nie zgadzam się	Trudno powie- dzieć	Raczej zgadzam się	Zdecydo- wanie zgadzam się
		%				
19.	Na spotkaniach zawsze jest czas na rozmowy o sprawach BHP.	0	0	27,5	40	32,5
20.	Kierownicy nie przestrzegają przepisów BHP.	32,5	32,5	25	10	0
21.	Moi współpracownicy dbają również o moje bezpieczeństwo.	0	0	2,5	70	27,5
22.	Pracownicy uczestniczą w ocenie zagrożeń na swoich stanowiskach pracy.	5	5	12,5	60	17,5
23.	Mistrzowie zachęcają pracowników do przestrzegania przepisów BHP.	0	0	22,5	45	32,5
24.	Bezpieczeństwo jest w mojej firmie wartością.	0	10,3	12,8	43,6	33,3
25.	Pracownicy nie informują kierownictwa o mniejszych wypadkach.	12,5	30	25	22,5	10
26.	Czuję się wartościowym pracownikiem.	2,5	0	17,5	30	50
27.	Odkładam na miejsce narzędzie pozostawione w niewłaściwym miejscu przez innego pracownika.	5	0	7,5	57,5	30
28.	Kierownictwo docenia pracowników, którzy dbają o sprawy BHP.	5,3	23,7	10,5	44,7	15,8
29.	Zdarza się, że korzystam z urządzeń (maszyn) których stan techniczny może zagrażać mojemu bezpieczeństwu.	17,9	15,4	15,4	43,6	7,7
30.	Szkolenia BHP w mojej firmie są nudne i mało przydatne.	18,9	48,6	24,3	8,1	0
31.	Wszystkie zdarzenia wypadkowe omawiane są na spotkaniach.	2,6	5,1	15,4	51,3	25,6
32.	Zdanie pracowników nie jest brane pod uwagę przy doborze sprzętu i odzieży ochronnej.	12,5	22,5	22,5	22,5	20
33.	Angażuję się w różne działania mające na celu poprawę stanu BHP w firmie.	10	2,5	35	40	12,5
34.	Nie zwracam szczególnej uwagi na to, w jaki sposób pracują moi współpracownicy.	27,5	42,5	7,5	17,5	5
35.	Kierownictwo dba o to, aby środowisko fizyczne pracy było bezpieczne i nieszkodliwe dla zdrowia pracowników.	0	12,5	32,5	42,5	12,5
36.	Odczuwam dumę z pracy w mojej firmie.	2,5	5,0	42,5	35	15

		Zdecydo- wanie nie zgadzam się	Raczej nie zgadzam się	Trudno powie- dzieć	Raczej zgadzam się	Zdecydo- wanie zgadzam się
		%				
37.	Czasem omijam przepisy BHP, zwłaszcza, kiedy wykonuję pracę, którą znam bardzo dobrze.	17,5	15	27,5	30	10
38.	Sprzęt ochrony osobistej używany w firmie jest nowoczesny i komfortowy.	5	22,5	35	35	2,5
39.	Wiem jak się zachować w razie wypadku.	0	0	30	50	20
40.	Pracownicy są informowani o ryzyku zawodowym, jakie jest na danym stanowisku pracy.	0	10	17,5	47,5	25
41.	Dla mistrzów sprawy BHP nie są ważne.	37,5	5	32,5	20	5
42.	Stosuję zalecany na danym stanowisku sprzęt ochrony osobistej.	0	10	20	47,5	22,5
43.	W stosunkach pracowników z kierownictwem jest dużo wzajemnego zrozumienia.	10	20	20	40	10
44.	Pracownicy zawsze mają odpowiedni sprzęt do bezpiecznej pracy.	5	30	15	42,5	7,5
45.	Czasem omijam przepisy BHP, żeby wykonać pracę szybciej.	22,5	15	10	32,5	20
46.	Bezpieczeństwo i zdrowie każdego pracownika są bardzo ważne w mojej firmie.	0	0	35	50	15
47.	Czuję się odpowiedzialny(a) za bezpieczeństwo moich współpracowników.	0	0	15	60	25
48.	Szkolenia BHP w mojej firmie są atrakcyjne i wartościowe.	0	5	22,5	57,5	15
49.	Często zdarzają się konflikty między pracownikami z różnych działów.	12,5	20	27,5	30	10

Tabela 2. Frekwencje (%) odpowiedzi na poszczególne pytania w zakresie oceny kultury bezpieczeństwa w inwestycji budowlanej nr 2.

		1	2	3	4	5
		Zdecydowanie nie zgadzam się	Raczej nie zgadzam się	Trudno powiedzieć	Raczej zgadzam się	Zdecydowanie zgadzam się
		%				
1.	Kierownictwo traktuje sprawy bezpieczeństwa pracy na równi z produkcją (usługami).	3,2	8,1	21,0	38,7	29,0
2.	Pracownicy są zachęceni do zgłaszania uwag dotyczących poprawy stanu BHP w firmie.	6,5	9,7	16,1	33,9	33,9
3.	W mojej firmie promuje się bezpieczną i higieniczną pracę.	3,2	6,5	11,3	33,9	45,2
4.	Podczas omawiania wypadków na spotkaniach pracownicy wspólnie zastanawiają się nad ich przyczynami.	4,8	6,5	22,6	35,5	30,6
5.	Wiem jakie są zagrożenia dla życia i zdrowia w moim miejscu pracy.	0	0	3,2	22,6	74,2
6.	Czuję się odpowiedzialny(a) za stan bezpieczeństwa w moim miejscu pracy.	0	1,6	1,6	27,9	68,9
7.	Każdy pracownik w firmie ma możliwość podnoszenia swoich kwalifikacji zawodowych.	6,5	9,7	16,1	29,0	38,7
8.	Komunikacja między kierownictwem i pracownikami jest wystarczająco swobodna i częsta.	3,2	8,1	8,1	40,3	40,3
9.	Zgłaszam swoje uwagi związane z zagrożeniami, jakie dostrzegam w miejscu pracy.	1,6	8,1	3,2	29,0	58,1
10.	Mistrzowie przestrzegają przepisów BHP.	0	4,8	27,4	25,8	41,9
11.	Wiem jakie korzyści przynosi firmie bezpieczna praca.	3,2	4,8	6,5	30,6	54,8
12.	Pracownicy są informowani o korzyściach wynikających z poprawy stanu BHP w firmie.	6,5	4,8	21,0	32,3	35,5
13.	Zawsze mogę liczyć na pomoc i wsparcie swoich współpracowników.	0	1,6	8,2	39,3	50,8
14.	Czuję się odpowiedzialny(a) za bezpieczeństwo klientów i gości korzystających z usług mojego zakładu pracy.	5,0	5,0	18,3	28,3	43,3
15.	Wizyta kierownictwa na stanowiskach pracowniczych wywołuje niepewność i napięcie.	28,3	23,3	23,3	13,3	11,7
16.	Kierownictwo interesuje się sprawami bezpieczeństwa pracy tylko po wypadku.	37,7	31,1	18,0	8,2	4,9
17.	Szkolenia BHP w mojej firmie dostosowane są do potrzeb pracowników.	4,8	3,2	8,1	48,4	35,5
18.	Czuję się związany(a) z grupą, w której pracuję.	0	0	8,1	35,5	56,5

		Zdecydowanie nie zgadzam się	Raczej nie zgadzam się	Trudno powiedzieć	Raczej zgadzam się	Zdecydowanie zgadzam się
		%				
19.	Na spotkaniach zawsze jest czas na rozmowy o sprawach BHP.	4,8	9,7	24,2	38,7	22,6
20.	Kierownicy nie przestrzegają przepisów BHP.	50,0	24,2	12,9	9,7	3,2
21.	Moi współpracownicy dbają również o moje bezpieczeństwo.	0	1,6	12,9	38,7	46,8
22.	Pracownicy uczestniczą w ocenie zagrożeń na swoich stanowiskach pracy.	0	11,3	21,0	46,8	21,0
23.	Mistrzowie zachęcają pracowników do przestrzegania przepisów BHP.	1,6	3,2	16,1	43,5	35,5
24.	Bezpieczeństwo jest w mojej firmie wartością.	3,2	4,8	16,1	35,5	40,3
25.	Pracownicy nie informują kierownictwa o mniejszych wypadkach.	37,1	22,6	29,0	8,1	3,2
26.	Czuję się wartościowym pracownikiem.	0	3,2	11,3	33,9	51,6
27.	Odkładam na miejsce narzędzie pozostawione w niewłaściwym miejscu przez innego pracownika.	1,6	1,6	11,3	50,0	35,5
28.	Kierownictwo docenia pracowników, którzy dbają o sprawy BHP.	6,5	8,1	29,0	29,0	27,4
29.	Zdarza się, że korzystam z urządzeń (maszyn) których stan techniczny może zagrażać mojemu bezpieczeństwu.	50,0	27,4	4,8	11,3	6,5
30.	Szkolenia BHP w mojej firmie są nudne i mało przydatne.	33,9	41,9	14,5	3,2	6,5
31.	Wszystkie zdarzenia wypadkowe omawiane są na spotkaniach.	4,8	9,7	30,6	30,6	24,2
32.	Zdanie pracowników nie jest brane pod uwagę przy doborze sprzętu i odzieży ochronnej.	22,6	32,3	25,8	3,2	16,1
33.	Angażuję się w różne działania mające na celu poprawę stanu BHP w firmie.	1,6	11,5	19,7	36,1	31,1
34.	Nie zwracam szczególnej uwagi na to, w jaki sposób pracują moi współpracownicy.	48,4	33,9	9,7	4,8	3,2
35.	Kierownictwo dba o to, aby środowisko fizyczne pracy było bezpieczne i nieszkodliwe dla zdrowia pracowników.	4,8	3,2	12,9	46,8	32,3
36.	Odczuwam dumę z pracy w mojej firmie.	3,2	3,2	24,2	32,3	37,1

		Zdecydo- wanie nie zgadzam się	Raczej nie zgadzam się	Trudno powie- dzieć	Raczej zgadzam się	Zdecydo- wanie zgadzam się
		%				
37.	Czasem omijam przepisy BHP, zwłaszcza, kiedy wykonuję pracę, którą znam bardzo dobrze.	46,8	35,5	8,1	8,1	1,6
38.	Sprzęt ochrony osobistej używany w firmie jest nowoczesny i komfortowy.	4,8	12,9	25,8	30,6	25,8
39.	Wiem jak się zachować w razie wypadku.	0	0	12,9	27,4	59,7
40.	Pracownicy są informowani o ryzyku zawodowym, jakie jest na danym stanowisku pracy.	3,2	9,7	9,7	29,0	48,4
41.	Dla mistrzów sprawy BHP nie są ważne.	38,7	38,7	17,7	3,2	1,6
42.	Stosuję zalecany na danym stanowisku sprzęt ochrony osobistej.	3,2	1,6	9,7	37,1	48,4
43.	W stosunkach pracowników z kierownictwem jest dużo wzajemnego zrozumienia.	8,1	4,8	16,1	40,3	30,6
44.	Pracownicy zawsze mają odpowiedni sprzęt do bezpiecznej pracy.	1,6	14,5	17,7	38,7	27,4
45.	Czasem omijam przepisy BHP, żeby wykonać pracę szybciej.	33,9	38,7	11,3	8,1	8,1
46.	Bezpieczeństwo i zdrowie każdego pracownika są bardzo ważne w mojej firmie.	3,2	1,6	11,3	33,9	50,0
47.	Czuję się odpowiedzialny(a) za bezpieczeństwo moich współpracowników.	0	0	4,8	38,7	56,5
48.	Szkolenia BHP w mojej firmie są atrakcyjne i wartościowe.	3,2	11,3	19,4	37,1	29,0
49.	Często zdarzają się konflikty między pracownikami z różnych działów.	35,5	37,1	16,1	11,3	0

Tabela 3. Frekwencje(%) odpowiedzi na poszczególne pytania w zakresie oceny kultury bezpieczeństwa w inwestycji budowlanej nr 3.

		1	2	3	4	5
		Zdecydowanie nie zgadzam się	Raczej nie zgadzam się	Trudno powiedzieć	Raczej zgadzam się	Zdecydowanie zgadzam się
		%				
1.	Kierownictwo traktuje sprawy bezpieczeństwa pracy na równi z produkcją (usługami).	1,4	7,2	43,5	37,7	10,1
2.	Pracownicy są zachęceni do zgłaszania uwag dotyczących poprawy stanu BHP w firmie.	1,4	7,2	42,0	36,2	13,0
3.	W mojej firmie promuje się bezpieczną i higieniczną pracę.	1,5	7,5	40,3	38,8	11,9
4.	Podczas omawiania wypadków na spotkaniach pracownicy wspólnie zastanawiają się nad ich przyczynami.	11,6	20,3	40,6	17,4	10,1
5.	Wiem jakie są zagrożenia dla życia i zdrowia w moim miejscu pracy.	,0	14,5	26,1	26,1	33,3
6.	Czuję się odpowiedzialny(a) za stan bezpieczeństwa w moim miejscu pracy.	,0	4,3	31,9	36,2	27,5
7.	Każdy pracownik w firmie ma możliwość podnoszenia swoich kwalifikacji zawodowych.	11,6	18,8	37,7	21,7	10,1
8.	Komunikacja między kierownictwem i pracownikami jest wystarczająco swobodna i częsta.	,0	15,9	42,0	33,3	8,7
9.	Zgłaszam swoje uwagi związane z zagrożeniami, jakie dostrzegam w miejscu pracy.	,0	13,0	31,9	36,2	18,8
10.	Mistrzowie przestrzegają przepisów BHP.	4,3	7,2	36,2	40,6	11,6
11.	Wiem jakie korzyści przynosi firmie bezpieczna praca.	7,2	20,3	30,4	27,5	14,5
12.	Pracownicy są informowani o korzyściach wynikających z poprawy stanu BHP w firmie.	10,1	15,9	31,9	34,8	7,2
13.	Zawsze mogę liczyć na pomoc i wsparcie swoich współpracowników.	1,4	11,6	24,6	42,0	20,3
14.	Czuję się odpowiedzialny(a) za bezpieczeństwo klientów i gości korzystających z usług mojego zakładu pracy.	11,6	15,9	23,2	36,2	13,0
15.	Wizyta kierownictwa na stanowiskach pracowniczych wywołuje niepewność i napięcie.	11,6	15,9	34,8	26,1	11,6
16.	Kierownictwo interesuje się sprawami bezpieczeństwa pracy tylko po wypadku.	11,8	20,6	38,2	23,5	5,9
17.	Szkolenia BHP w mojej firmie dostosowane są do potrzeb pracowników.	2,9	20,3	36,2	29,0	11,6
18.	Czuję się związany(a) z grupą, w której pracuję.	5,8	1,4	37,7	26,1	29,0

		Zdecydo- wanie nie zgadzam się	Raczej nie zgadzam się	Trudno powie- dzieć	Raczej zgadzam się	Zdecydo- wanie zgadzam się
		%				
19.	Na spotkaniach zawsze jest czas na rozmowy o sprawach BHP.	2,9	19,1	38,2	29,4	10,3
20.	Kierownicy nie przestrzegają przepisów BHP.	7,2	37,7	40,6	13,0	1,4
21.	Moi współpracownicy dbają również o moje bezpieczeństwo.	,0	5,8	34,8	47,8	11,6
22.	Pracownicy uczestniczą w ocenie zagrożeń na swoich stanowiskach pracy.	20,3	20,3	24,6	29,0	5,8
23.	Mistrzowie zachęcają pracowników do przestrzegania przepisów BHP.	,0	8,7	40,6	34,8	15,9
24.	Bezpieczeństwo jest w mojej firmie wartością.	1,5	11,8	45,6	25,0	16,2
25.	Pracownicy nie informują kierownictwa o mniejszych wypadkach.	4,4	23,5	42,6	23,5	5,9
26.	Czuję się wartościowym pracownikiem.		7,2	42,0	27,5	23,2
27.	Odkładam na miejsce narzędzie pozostawione w niewłaściwym miejscu przez innego pracownika.	2,9	14,5	31,9	36,2	14,5
28.	Kierownictwo docenia pracowników, którzy dbają o sprawy BHP.	7,2	14,5	46,4	24,6	7,2
29.	Zdarza się, że korzystam z urządzeń (maszyn) których stan techniczny może zagrażać mojemu bezpieczeństwu.	8,8	36,8	22,1	26,5	5,9
30.	Szkolenia BHP w mojej firmie są nudne i mało przydatne.	4,3	26,1	31,9	34,8	2,9
31.	Wszystkie zdarzenia wypadkowe omawiane są na spotkaniach.	8,7	34,8	26,1	18,8	11,6
32.	Zdanie pracowników nie jest brane pod uwagę przy doborze sprzętu i odzieży ochronnej.	8,7	17,4	44,9	20,3	8,7
33.	Angażuję się w różne działania mające na celu poprawę stanu BHP w firmie.	4,4	14,7	54,4	20,6	5,9
34.	Nie zwracam szczególnej uwagi na to, w jaki sposób pracują moi współpracownicy.	13,0	30,4	37,7	15,9	2,9
35.	Kierownictwo dba o to, aby środowisko fizyczne pracy było bezpieczne i nieszkodliwe dla zdrowia pracowników.	1,4	10,1	53,6	24,6	10,1
36.	Odczuwam dumę z pracy w mojej firmie.	1,4	13,0	53,6	18,8	13,0

		Zdecydo- wanie nie zgadzam się	Raczej nie zgadzam się	Trudno powie- dzieć	Raczej zgadzam się	Zdecydo- wanie zgadzam się
		%				
37.	Czasem omijam przepisy BHP, zwłaszcza, kiedy wykonuję pracę, którą znam bardzo dobrze.	7,2	10,1	53,6	23,2	5,8
38.	Sprzęt ochrony osobistej używany w firmie jest nowoczesny i komfortowy.	5,8	14,5	47,8	21,7	10,1
39.	Wiem jak się zachować w razie wypadku.	4,3	8,7	37,7	27,5	21,7
40.	Pracownicy są informowani o ryzyku zawodowym, jakie jest na danym stanowisku pracy.	13,0	20,3	18,8	31,9	15,9
41.	Dla mistrzów sprawy BHP nie są ważne.	14,5	24,6	42,0	15,9	2,9
42.	Stosuję zalecany na danym stanowisku sprzęt ochrony osobistej.	,0	,0	30,9	55,9	13,2
43.	W stosunkach pracowników z kierownictwem jest dużo wzajemnego zrozumienia.	2,9	5,8	58,0	29,0	4,3
44.	Pracownicy zawsze mają odpowiedni sprzęt do bezpiecznej pracy.	2,9	14,5	42,0	31,9	8,7
45.	Czasem omijam przepisy BHP, żeby wykonać pracę szybciej.	7,2	18,8	39,1	31,9	2,9
46.	Bezpieczeństwo i zdrowie każdego pracownika są bardzo ważne w mojej firmie.	,0	2,9	55,9	25,0	16,2
47.	Czuję się odpowiedzialny(a) za bezpieczeństwo moich współpracowników.	,0	,0	33,3	50,7	15,9
48.	Szkolenia BHP w mojej firmie są atrakcyjne i wartościowe.	1,4	20,3	43,5	23,2	11,6
49.	Często zdarzają się konflikty między pracownikami z różnych działów.	2,9	24,6	50,7	20,3	1,4