

KATARZYNA BOCZKOWSKA

**Katedra Zarządzania Produkcją i Logistyki
Politechnika Łódzka**

KONRAD NIZIOŁEK

**Katedra Zarządzania Produkcją i Logistyki
Politechnika Łódzka**

ROLA KADRY KIEROWNICZEJ W KSZTAŁTOWANIU BEZPIECZNYCH WARUNKÓW PRACY – ANALIZA WYBRANYCH WYNIKÓW BADAŃ

Opiniodawca **dr hab. Dagmara Lewicka, prof. AGH**

Artykuł stanowi pogłębioną analizę badań własnych przeprowadzonych na grupie 2000 pracodawców regionu łódzkiego. Opracowanie dotyczy aspektów wypełniania obowiązków ciążących na kadrze kierowniczej w zakresie bezpieczeństwa i higieny pracy, ze szczególnym uwzględnieniem wypełniania jednocześnie roli służby bhp oraz funkcji najwyższego kierownictwa w ujęciu systemowym. Analiza pozwoli wskazać punkty problemowe w obszarze wiedzy i kompetencji kadr zarządzających.

1. Wprowadzenie

Wraz z rozwojem myśli technicznej i nauki, na przestrzeni wieków, zmieniało się podejście do aspektów bezpieczeństwa i higieny pracy. Przed okresem rewolucji przemysłowej aspekty te były praktycznie nieznanne, a w fazie rozwoju industrialnego mimo, iż były dostrzegane to były ignorowane, gdyż liczył się tylko i wyłącznie zysk przedsiębiorcy. Wiązało się to z licznymi wypadkami oraz pracą w warunkach urągających ludzkiej godności. Dopiero z początkiem okresu postindustrialnego (koniec wieku XX) nastąpiła znacząca poprawa warunków pracy pracowników, co związane jest z wdrożeniem zasad wolnorynkowej gospodarki i wynikającej z niej konkurencyjności.

Brak skutecznych działań na polu bezpieczeństwa i higieny pracy prowadzi do absencji (na skutek wypadków przy pracy oraz chorób zawodowych), a nawet trwałej niezdolności do pracy. Kwestia ta dotyka nie tylko wymiaru ludzkiego, ale ma także niekorzystny wpływ na przedsiębiorstwo (kary, straty finansowe)

oraz gospodarkę (obciążenie systemu zabezpieczenia społecznego oraz finansów publicznych państwa).

Cel główny Europejskiej Strategii Bezpieczeństwa i Higieny Pracy na lata 2007-2012 przewidywał stałe zmniejszanie liczby wypadków przy pracy i chorób zawodowych oraz zmniejszenie w UE-27 wskaźnika wypadków przy pracy o 25%. Realizacja celów strategicznych na poziomie państw członkowskich nie jest zadaniem łatwym. W Polsce na przestrzeni ostatnich lat (2009-2011) wzrosła zarówno liczba wypadków przy pracy, jak również nastąpił wzrost wskaźnika wypadków przy pracy odniesiony do 1000 pracujących, osiągając wartość 8,34 [11]. Jednak najbardziej niepokojące jest to, że wskaźnik wypadków śmiertelnych plasuje Polskę na 4 od końca miejscu w Europie [2]. Od lat wydatki na świadczenia z funduszu wypadkowego w Polsce rosną osiągając 5 mld złotych rocznie [4].

Mimo, iż stan bezpieczeństwa w polskich przedsiębiorstwach poprawia się, to jest jeszcze daleki od wiodących krajów UE, szczególnie niepokoi wysoki wskaźnik wypadków śmiertelnych. Konieczne jest zatem podejmowanie działań ukierunkowanych na promowanie kultury bezpieczeństwa, prewencji wypadków i chorób zawodowych, rozwój metod identyfikacji i oceny czynników ryzyka, przy jednoczesnym podnoszeniu świadomości w zakresie bhp, zwiększeniu partycypacji pracowniczej jak i poprawie jakości procesu szkoleniowego.

Kluczową rolę w kształtowaniu bezpiecznych warunków pracy odgrywa kadra kierownicza, która przez odpowiednie zaangażowanie, przestrzeganie przepisów i zasad bhp, kształtowanie postaw pro-bezpiecznych wśród pracowników, wspiera budowanie kultury bezpieczeństwa. Polski system prawny nakłada na pracodawców szereg obowiązków w zakresie bhp, jednak jak pokazują badania zarówno Państwowej Inspekcji Pracy [3] jak i autorów niniejszego opracowania [12] polski przedsiębiorca gubi się w gąszczu przepisów, a funkcjonujące w firmach kadry bhp nie gwarantują należytego wsparcia w tym obszarze. Jako, że przepisy prawa dają możliwość łączenia funkcji pracodawcy z funkcją służb bhp, oraz biorąc pod uwagę rosnące zainteresowanie systemowym zarządzaniem, gdzie poniekąd wymusza się zaangażowanie kadry najwyższego szczebla, dokonano próby oceny wiedzy przedsiębiorców w tych aspektach.

Postawiono dwie hipotezy badawcze:

1. Przedsiębiorcy pełniący jednocześnie zadania służb bhp posiadają kwalifikacje i większą wiedzę w zakresie ciężących na nich obowiązków prawnych bhp, niż ma to miejsce w przypadku pracodawców wspierających się specjalistycznymi kadrami bhp.
2. Wdrożenie systemu zarządzania w organizacji gwarantuje zaangażowanie najwyższego kierownictwa i przestrzeganie przepisów oraz zasad bezpieczeństwa i higieny pracy w firmie.

2. Polscy przedsiębiorcy w kontekście obowiązków służb bhp

Odpowiedzialność za bezpieczeństwo w każdej organizacji ponosi pracodawca zgodnie z art. 207 Kodeksu Pracy [5]. Służba bezpieczeństwa i higieny pracy jako organ pełniący funkcje kontrolno-doradcze powoływana jest zgodnie z art. 23711 § 1 Kodeksu Pracy. W przypadku małych podmiotów gospodarczych wypełnianie tych obowiązków może realizować sam pracodawca, pod warunkiem, że posiada ukończone szkolenie niezbędne do wykonywania zadań służby bhp oraz zatrudnia do 10 pracowników (lub zatrudnia do 20 pracowników i jest zakwalifikowany do grupy działalności o nie większej niż 3 kategorii ryzyka w rozumieniu przepisów o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych).

Polscy mikro-przedsiębiorcy łącząc wiele funkcji często korzystają z tej możliwości. Zakres zadań i obowiązków służb bhp reguluje prawnie § 2.1 rozporządzenia w sprawie służby bezpieczeństwa i higieny pracy [8], w szczególności są to:

- przeprowadzanie kontroli warunków pracy oraz przestrzegania przepisów i zasad bhp oraz informowanie pracodawcy o stwierdzonych zagrożeniach zawodowych, wraz z wnioskami zmierzającymi do usuwania tych zagrożeń,
- udział w ustalaniu okoliczności i przyczyn wypadków przy pracy oraz w opracowywaniu wniosków wynikających z postępowania powypadkowego oraz prowadzenie dokumentacji,
- udział w dokonywaniu oceny ryzyka zawodowego, które wiąże się z wykonywaną pracą,
- doradztwo w zakresie organizacji i metod pracy na stanowiskach pracy, na których występują czynniki niebezpieczne, szkodliwe dla zdrowia lub warunki uciążliwe,
- współpraca w zakresie organizowania i zapewnienia odpowiedniego poziomu szkoleń w dziedzinie bhp,
- uczestniczenie w konsultacjach w zakresie bhp,
- inicjowanie i rozwijanie różnych form popularyzacji bhp oraz ergonomii.

Wypełnianie tych obowiązków wiąże się ze znajomością licznych aktów prawnych i norm technicznych. Dlatego też, ustawodawca w ramach kształcenia pracodawców pełniących zadania służb bhp przewidział konieczność odbycia szkolenia w wymiarze minimum 64 godzin przeprowadzone w formie kursu lub seminarium, zgodnie z delegacją § 13. 1. rozporządzenia w sprawie szkolenia w dziedzinie bezpieczeństwa i higieny pracy [9].

Tak więc, należy się spodziewać, że pracodawcy pełniący jednocześnie funkcje bhp posiadają większy zasób wiedzy i tym samym pełniej realizują wymagania prawne w tym zakresie.

3. Kadra kierownicza w aspekcie systemowego zarządzania

Proces normalizacji w zakresie bhp, zapoczątkowany przez BSI (British Standards Institution) w roku 1996 wynikał z wzrastającej na całym świecie popularności systemowego i znormalizowanego podejścia do zarządzania, które w pierwszej kolejności objęło systemy zarządzania jakością (ISO 9000), a następnie systemy zarządzania środowiskowego (ISO 14000). Polska, podobnie jak inne kraje, podjęła działania na rzecz opracowania norm dotyczących systemowego zarządzania BHP, czego efektem było ustanowienie przez Polski Komitet Normalizacyjny normy PN-N-18001 Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania Aktywność Międzynarodowej Organizacji Normalizacyjnej (ISO) w zakresie stworzenia standardu ISO w obszarze bhp zakończona niepowodzeniem, skłoniła prywatne firmy konsultingowe i certyfikujące, które do tej pory specjalizowały się w dziedzinie zarządzania jakością i zarządzania środowiskowego pod przewodnictwem BSI do opracowania standardu OHSAS 18001, który jest próbą ujednoczenia podejścia do systemów zarządzania BHP. Finałem w międzynarodowych staraniach o stworzenie uniwersalnych wytycznych do systemowego zarządzania BHP było zatwierdzenie w 2001 r. publikacji dokumentu o nazwie ILO-OSH 2001, przez Międzynarodową Organizację Pracy. Obecnie funkcjonująca w Polsce norma PN-N-18001 stanowi transpozycję postanowień dokumentu ILO-OSH 2001 z uwzględnieniem polskiego prawa, warunków i praktyki [7] System zarządzania BHP stanowi, zgodnie z podaną w tej normie definicją część ogólnego systemu zarządzania, która obejmuje strukturę organizacyjną, planowanie, odpowiedzialności, zasady postępowania, procedury, procesy i zasoby, potrzebne do opracowania, wdrażania, realizowania, przeglądu i utrzymywania polityki BHP, a tym samym do zarządzania ryzykiem zawodowym występującym w środowisku pracy w związku z działalnością przedsiębiorstwa. System składa się więc z elementów, których współdziałanie służy odpowiedniemu wykorzystaniu posiadanych zasobów dla osiągnięcia ustalonych celów.

Model systemu zarządzania przyjęty w PN-N-18001 jak również w normach ISO 9001 oraz ISO 14001 oparty jest na cyklu ciągłego doskonalenia zwanym cyklem PDCA (cykl Deminga) i składa się z pięciu głównych elementów, z czego pierwszym, a zatem głównym jest zaangażowanie najwyższego kierownictwa. Zarówno normy serii ISO jak również norma PN-N-18001 wymaga silnego i widocznego zaangażowania najwyższego kierownictwa (czyli osoby lub grupy osób, które na najwyższym szczeblu kierują organizacją i ją nadzorują [7]) w działania na rzecz bezpieczeństwa i higieny pracy, która ma kluczowe znaczenie dla efektywnego wdrożenia i funkcjonowania systemu zarządzania. Zaangażowanie to powinno się przejawiać co najmniej w sferze:

- wdrażania i aktualizowania ustalonej polityki,
- udostępniania zasobów niezbędnych do realizowania ustalonej polityki,

- wykonywanie przeglądów okresowych systemów zarządzania.

Czynne zaangażowanie kierownictwa w działania związane z wdrażaniem i funkcjonowaniem systemu zarządzania BHP jest niezbędne, aby możliwe było spełnienie wyrażanego we wszystkich wymaganiach i wytycznych postulatu przewodzenia działaniom w zakresie BHP.

Zaangażowanie kierownictwa i wszystkich pracowników danego przedsiębiorstwa jest podstawowym warunkiem sukcesu. Zgodnie z wymaganiami norm ISO 9001 jak również ISO 14001 oraz PN-N 18001 spełnienie wymagań prawnych jest również podstawą funkcjonowania firmy, co wyrażone być powinno w polityce firmy. Tak więc, wdrożenie systemu pomaga spełnić wymagania prawne również w zakresie bhp. Czy jednak tak jest w istocie? Wyniki przeprowadzonych badań wskazują na występujące w tym zakresie luki.

4. Metodyka badań

Badania przeprowadzono w ramach projektu badawczego „Analiza i ocena stopnia dopasowania łódzkich przedsiębiorstw i kadr bhp do zmian w przepisach i potrzebach rynku” zakończony pod koniec 2010r. Próba badawcza o liczebności 2000 pracodawców stanowiła odzwierciedlenie populacji generalnej przedsiębiorstw województwa łódzkiego – zastosowano warstwową metodę doboru próby, biorąc pod uwagę następujące kryteria: wielkość przedsiębiorstwa (liczba zatrudnionych pracowników), miejsce prowadzenia działalności (powiaty), profil działalności wg PKD. Badanie przeprowadzili przeszkoleni ankieterzy w oparciu o skonstruowany przez zespół ekspertów (w tym autorów niniejszego opracowania) kwestionariusz wywiadu. W kwestionariuszu wywiadu oprócz części ewidencyjnej oraz metryczki najważniejszą była część merytoryczna, którą tworzyły blokowo-tematycznie ułożone pytania. Kwestionariusz zawierał w swojej formie w przeważającej części pytania zamknięte.

W celu weryfikacji postawionych przez autorów hipotez czyli porównania wiedzy ankietowanych według przyjętych kryteriów, zastosowano test parametryczny weryfikujący hipotezę o równości dwóch wskaźników struktury [10] dla dwóch dużych prób jako, że liczebności grup poddanych analizie są większe niż 50. Dla każdego z pytań postawiono hipotezę zerową H_0 oraz hipotezę alternatywną H_1 :

$$H_0: p_1 = p_2$$

$$H_1: p_1 \neq p_2$$

Wartość obliczonej statystyki

$$u = \frac{w_{i1} - w_{i2}}{\sqrt{\frac{p \cdot q}{n}}} \quad (1)$$

przy założeniu prawdziwości hipotezy H_0 , ma rozkład asymptotycznie normalny. Wartość krytyczna odczytana z dystrybuanty standaryzowanego rozkładu normalnego przy poziomie istotności 0,05 wynosi 1,64. Zatem obustronny obszar odrzucenia hipotezy H_0 ma postać:

$$W = (-\infty; -1,64) \cup (1,64; +\infty) \quad (2)$$

5. Wyniki badań

5.1. Opis badanej zbiorowości

Badana grupa przedsiębiorców stanowiła odzwierciedlenie populacji generalnej według przyjętych kryteriów doboru jednostek do badania. Spośród 2000 pracodawców ponad połowa badanych firm, tj. $n = 1535$, zatrudnia 1-10 osób (76,75%). Firm zatrudniających od 11 do 20 osób w badaniach było $n = 212$ (10,60%), natomiast liczba podmiotów największych, zatrudniających ponad 600 pracowników $n = 12$ (0,6%). Biorąc pod uwagę lokalizację siedziby firmy/instytucji, badane jednostki w większości reprezentowane były przez miasto Łódź (41,90%; $n = 838$). W dalszej kolejności wymienić można powiat zgierski (6,85%; $n = 137$), pabianicki (5,75%; $n = 115$), bełchatowski (3,55%; $n = 71$). Uwzględniając profil działalności przedsiębiorstwa, za największą badaną grupę, należy uznać sektor – handel hurtowy i detaliczny; (33,55%; $n = 671$). Za najmniej liczną grupę badanych uznać można górnictwo (0,05%; $n = 1$) oraz rybołówstwo (0,05%; $n = 1$). Analizując czas funkcjonowania badanych przedsiębiorstw na rynku, należy stwierdzić, że najstarszym podmiotem jest firma, istniejąca od ponad 143 lat. Podmiotów najmłodszych, działających zaledwie do kilku miesięcy do roku, jest 131 (6,55%). Średni czas funkcjonowania firm na rynku to 17 lat, można więc uznać, że analizowane standardy bhp lub ich brak, dają obraz praktyk wieloletnich.

5.2. Analiza wiedzy bhp pracodawców według kryterium pełnienia/lub nie zadań służb bhp

Realizacja celu głównego niniejszego opracowania wymagała podziału ankietowanych na dwie grupy:

Grupa A – 1051 (52,55%) respondentów deklarujących pełnienie zadań służb bhp w swoim zakładzie pracy,

Grupa B – 949 (47,45%) respondentów powierza zadania służb bhp innym pracownikom lub specjalistom spoza zakładu pracy.

Dla wybranych aspektów bhp poddanych ocenie obliczono stosowne statystyki, wyniki obliczeń przedstawiono w zbiorczej tabeli 1.

Tabela 1. Analiza porównawcza wybranych aspektów bhp wśród respondentów (niA, niB, – liczba odpowiedzi odpowiednio dla grupy A oraz B)

Zagadnienie	n_{iA}	w_{iA}	n_{iB}	w_{iB}	p	q	u
informowanie PIP	910	86,6%	904	95,3%	0,907	0,093	6,669
informowanie PIS	757	72,1%	786	82,8%	0,772	0,229	5,743
konsultacje z pracownikami	675	64,2%	702	74,0%	0,689	0,312	4,701
posiadanie subst. i prepar. niebezpiecz.	350		434				
Posiadanie wykazu subst. i prepar. niebezpiecznych	103	29,4%	237	54,6%	0,434	0,566	7,072
posiadanie kart charakterystyki	107	30,6%	248	57,1%	0,453	0,547	7,430
oznakowanie subst. i prepar. niebezpiecz.	322	92,0%	415	95,6%	0,940	0,060	2,124
określanie stopnia szkodliwości subst. i prepar. niebezpiecz.	71	20,3%	193	44,5%	0,337	0,663	7,123
dokonanie oceny ryzyka zawodowego	359	34,2%	604	63,7%	0,482	0,519	13,179
informowanie o ryzyku zawodowym	356	33,9%	604	63,7%	0,480	0,520	13,308
dokumentowanie ryzyka zawodowego	283	26,9%	544	57,3%	0,414	0,587	13,784
Liczba podmiotów z wypadkami	30		201				
przewodzenie rejestru wypadków	17	56,7%	196	97,5%	0,922	0,078	7,785
podejmowanie działań profilaktycznych po wypadkach	23	76,7%	183	91,1%	0,892	0,108	2,365

Źródło: opracowanie własne.

Wysoka wartość statystyki u , należąca do obszaru odrzucenia hipotezy o równości dwóch wskaźników struktury dowodzi niezbicie, że firmy różnią się istotnie. Pracodawcy pełniący zadania służb bhp we wszystkich objętych analizą obszarach bhp. tj.: obowiązek informowania PIP i PIS o charakterze działalności, wymagań prawnych dotyczących substancji i preparatów niebezpiecznych, oceny ryzyka zawodowego, działań powypadkowych znacznie częściej nie

przestrzegają prawa. Z prawdopodobieństwem 95% można stwierdzić, że ich wiedza w tym zakresie jest znacznie mniejsza niż pracodawców wspomagających się specjalistami ds. bhp.

5.3. Analiza wiedzy bhp najwyższego kierownictwa według kryterium wdrożonego/lub nie systemu zarządzania

Wyniki badań w szerszym zakresie zaprezentowano we wcześniejszych opracowaniach autorów [1, 6, 12], poniżej przedstawiono jedynie główne wnioski, które z punktu widzenia celów niniejszego opracowania są istotne.

Spośród 2000 podmiotów objętych badaniem, 187 firm (9,35%) posiadało wdrożony system zarządzania, w tym: 129 firm ma wdrożony system zarządzania jakością, 17 firm – system zarządzania bhp, 16 firm wdrożyło system zarządzania środowiskowego. 70 podmiotów deklaruje, że rozpoczęło proces wdrażania systemów zarządzania. Pozostałe 1743 przedsiębiorstw (90,65%) nie wdrożyło w swojej organizacji żadnego systemu zarządzania.

Dokonując zatem podziału na dwie grupy respondentów:

Grupa A – firmy bez wdrożonego jakiegokolwiek systemu zarządzania (n = 1813)

Grupa B – firmy z wdrożonym systemem zarządzania (n = 187)

otrzymano liczebności umożliwiające zastosowanie testu weryfikującego hipotezę o równości dwóch wskaźników struktury i dokonano porównania obu grup w wybranych aspektach bhp.

Wnioski przedstawiają się następująco:

Wniosek 1. Firmy z wdrożonym systemem zarządzania mimo deklaracji w polityce firmy nie w pełni wywiązują się z wymagań prawnych, lub najwyższe kierownictwo mimo wymaganego zaangażowania, nie ma wymaganej wiedzy w tym zakresie gdyż.

- 97% (n = 181) podmiotów poinformowało Państwową Inspekcję Pracy (PIP) o miejscu, zaś 93% (n = 174) podmiotów poinformowało Państwowej Inspekcji Sanitarnej (PIS) o miejscu, rodzaju i zakresie prowadzonej działalności,
- 85,5% (n = 160) pracodawców przeprowadza konsultacje z pracownikami w sprawach bhp,
- 65% (n = 77 spośród 118 posiadających niebezpieczne substancje i preparaty chemiczne) pracodawców prowadzi wykaz tych substancji, 63,5% (n = 75) firm posiada karty charakterystyki niebezpiecznych substancji i preparatów chemicznych, 97% (n = 114) firm posiada właściwie oznakowane niebezpieczne substancje i preparaty chemiczne, jedynie 57% (n = 67) firm ocenia stopień szkodliwości substancji i preparatów chemicznych,
- zaledwie 75% (n = 140) pracodawców przeprowadziło ocenę ryzyka zawodowego na stanowiskach pracy, 99% (n = 138 spośród 140 deklarujących

wykonanie oceny ryzyka) pracodawców poinformowało pracowników o wynikach oceny ryzyka zawodowego, 95% (n = 133 spośród 140) pracodawców udokumentowało ocenę ryzyka zawodowego,

- 89% (n = 55 spośród 62 firm w których miały miejsce wypadki przy pracy) podejmuje działania naprawcze po incydencie wypadkowym, 95% (n = 59 spośród 62 firm) prowadzi rejestr wypadków przy pracy.

Wniosek 2 – Firmy posiadające wdrożony system zarządzania nie zawsze lepiej wywiązują się z ciężących na nich obowiązków prawnych w zakresie bhp, niż ma to miejsce w przypadku firm nie posiadających systemu gdyż:

- poziom niezgodności firm posiadających system zarządzania w zakresie informowania PIP i PIS o charakterze prowadzonej działalności jest statystycznie mniejszy niż w przypadku firm bez systemu,
- konsultacje z pracownikami w zakresie bhp odbywają się statystycznie częściej w firmach posiadających wdrożony system niż w podmiotach nie posiadających żadnego systemu zarządzania,
- firmy z wdrożonym systemem częściej niż podmioty o tradycyjnym zarządzaniu bhp wywiązują się z obowiązku prowadzenia rejestru substancji i preparatów niebezpiecznych, jak również częściej posiadają wymagane prawem karty charakterystyki, oznakowanie oraz przeprowadzają ocenę stopnia szkodliwości tych substancji,
- w zakresie dokonywania oceny ryzyka zawodowego należy stwierdzić z prawdopodobieństwem 95% , że firmy posiadające wdrożony system lepiej wywiązują się z tego obowiązku,
- wdrożenie systemu zarządzania nie ma istotnego znaczenia w przypadku wywiązywania się pracodawców z informowania pracowników o wynikach oceny ryzyka zawodowego, obie grupy spełniają to wymaganie na poziomie 98-99%,
- w zakresie dokumentowania oceny ryzyka zawodowego, firmy posiadające wdrożony system, częściej dopełniają ten obowiązek prawny (około 95%) niż firmy z tradycyjnym podejściem do bhp (84%), różnice te są istotne statystycznie,
- nie ma statystycznych różnic w zakresie częstotliwości działań naprawczych, profilaktycznych podejmowanych po wypadkach przy pracy wśród firm posiadających wdrożony system i firm bez systemu zarządzania, obie grupy wypełniają ten obowiązek na poziomie 89%, jak również poziom wywiązywania się przedsiębiorców w zakresie prowadzenia rejestru wypadków przy pracy, jest taki sam.

6. Podsumowanie

Prezentowane wybrane wyniki badań przeprowadzonych na grupie 2000 przedsiębiorstw regionu łódzkiego, dowodzą, że poziom wypełniania przez pracodawców podstawowych wymagań prawnych w zakresie bhp jest niezadawalający.

Żadna z postawionych na wstępie opracowania hipotez nie została udowodniona.

Kadra zarządzająca legitymująca się kwalifikacjami służb bhp nie wywiązuje się ze swoich ustawowych obowiązków, co w znaczący sposób podważa proces szkoleniowy tej grupy zawodowej. Firmy, w których zadania bhp powierzone są innym pracownikom znacznie lepiej radzą sobie ze spełnieniem wymogów prawnych,

Najwyższe kierownictwo firm posiadających wdrożony system zarządzania nie wykazuje należytego zaangażowania w obszarze bhp, co więcej nie wykazuje często zgodności z wymaganiami prawnymi, w wielu aspektach (ocena ryzyka zawodowego, badanie wypadków przy pracy) wdrożony system nie czyni firmy ponadprzeciętną.

Konieczne jest podniesienie świadomości pracodawców, najwyższego kierownictwa w obszarze bhp, czemu służyły również przeprowadzone przez autorów badania. Oferta edukacyjna jak programy kształcenia kadr zarządzających powinny uwzględniać zagadnienia związane z bezpieczeństwem i higieną pracy, gdyż niski poziom wiedzy, umiejętności i kwalifikacji menedżerów stanowi istotną przeszkodę w pogoni za standardami UE.

Literatura

- [1] **Boczkowska K., Niziołek K.:** Systemowe zarządzanie bezpieczeństwem pracy w aspekcie wymagań prawnych. [w:] *Studia Ekonomiczne Regionu Łódzkiego nr 7* Rozwój organizacji w teorii i w praktyce zarządzania, Sitkiewicz F. (red. nacz.) Wydawnictwo Oddziału Łódzkiego PTE, Łódź, s. 437.
- [2] <http://epp.eurostat.ec.europa.eu>
- [3] <http://www.pip.gov.pl>
- [4] <http://www.zus.pl>
- [5] Kodeks Pracy Dz. U. nr 21, poz. 94 z 1998r. z późn. zm.
- [6] **Niziołek K.:** Wybrane aspekty bhp w systemowym zarządzaniu – wyniki badań profilaktyki wypadkowej przedsiębiorstw regionu łódzkiego. ICPM Wydawnictwo Politechniki Łódzkiej 2011.
- [7] Polska Norma PN-N-18001:2004, „Systemy zarządzania bezpieczeństwem i higieną pracy. Wymagania, s. 4.
- [8] Rozporządzenie w sprawie służby bezpieczeństwa i higieny prac Dz. U. nr 109, poz. 704 z późn. zm.

- [9] Rozporządzenie w sprawie szkolenia w dziedzinie bezpieczeństwa i higieny pracy Dz. U. nr 180 poz. 1860 z późn. zm.
- [10] **Witkowska D. red.:** Metody statystyczne w zarządzaniu. Seria Wydawnictw Dydaktycznych Politechniki Łódzkiej 1999.
- [11] Wypadki przy pracy w 2011 r., Główny Urząd Statystyczny, Warszawa 2012.
- [12] **Znajmiecka-Sikora M., Boczowska K., Niziolek K., Sikora A.:** Analiza i ocena stopnia dostosowania łódzkich przedsiębiorstw i kadr bhp do zmian w przepisach i potrzebach rynku. Wydawnictwo Ego, Łódź, 2010.

THE ROLE OF TOP MANAGEMENT DEVELOPMENT OF A SAFE WORKING CONDITIONS – ANALYSIS OF SELECTED RESULTS

Summary

The article is a detailed analysis of their own research carried out on a group of 2,000 employers in the region of Lodz. The analysis focuses on the fulfillment of the obligations imposed on management of safety and health, with a particular focus at the same time fulfilling the role of health and safety professionals and top management functions in terms of the system. The analysis will identify points of concern in the area of knowledge and competence of managers.