
dr Jan Rzepecki

dr inż. Magdalena Galwas-Grzeszkiewicz

2016 r.

WYNIKI EKONOMICZNE
PRZEDSIĘBIORSTW A KULTURA

BEZPIECZEŃSTWA PRACY
materiały informacyjne

Opracowano w ramach realizacji III etapu programu wieloletniego „Poprawa bezpieczeństwa i
warunków pracy” (2014-2016) finansowanego z zakresie badań naukowych i prac rozwojowych ze

środków Ministerstwa Nauki i Szkolnictwa Wyższego/Narodowego Centrum Badań i Rozwoju.
Koordynator programu: Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy.

Projekt nr IV.P.06 pn. Badanie zależności między poziomem kultury bezpieczeństwa a wynikami
ekonomicznymi przedsiębiorstw

SPIS TREŚCI

Wyniki ekonomiczne a kultura bezpieczeństwa

Kultura bezpieczeństwa pracy
Co to jest kultura bezpieczeństwa pracy

Budowanie kultury bezpieczeństwa pracy

Ocena poziomu kultury bezpieczeństwa pracy w przedsiębiorstwie

Aspekty oceny kultury bezpieczeństwa

Narzędzie do oceny poziomu kultury bezpieczeństwa pracy

Wskaźniki ekonomiczne
Ile kosztują wypadki przy pracy

Koszty bezpieczeństwa i higieny pracy

Które składniki kosztów pracy w badaniach GUS stanowią wydatki związane z BHP

Poziom bezpieczeństwa uzasadniony ekonomicznie

Wybrane wskaźniki ekonomiczne

Kwestionariusz oceny

Kwestionariusz oceny kosztów prewencji

Kwestionariusz subiektywnej oceny kondycji ekonomicznej

Wybrane wyniki badań

Poziom kultury bezpieczeństwa

Wypadki a kultura bezpieczeństwa

Kultura bezpieczeństwa a wskaźniki ekonomiczne

Wnioski

Wyniki ekonomiczne
a kultura bezpieczeństwa pracy

Wyniki ekonomiczne
a kultura bezpieczeństwa pracy

Pomimo ustawicznego rozwoju wiedzy i technologii w obszarze
bezpieczeństwa pracy liczba wypadków przy pracy i związanych z
nimi kosztów osiąga rok rocznie ogromne wartości. Trwają
poszukiwania skutecznych metod zarządzania, które mogłyby
przybliżyć przedsiębiorstwa do rozwiązania tego problemu.

Według wielu ekspertów narzędziem takim jest kultura
bezpieczeństwa. Jej upowszechnianie w przedsiębiorstwie stanowi
obecnie jedno z głównych zadań zarządzania bezpieczeństwem i
higieną pracy.
Skoro niedostateczna kultura
bezpieczeństwa była przyczyną
wielu awarii i katastrof, to
podnoszenie jej poziomu powinno
doprowadzić do zmniejszenia liczby
wypadków, a co za tym idzie do
poprawy wyników ekonomicznych.

Trudno jest ocenić wpływ kultury
bezpieczeństwa na wyniki
finansowe przedsiębiorstw. Kwestie
bezpieczeństwa rozpatruje się jako
generujące koszty, jednocześnie
zawracając uwagę na fakt, że
poprawa w zakresie bezpieczeństwa
i zdrowia w pracy może przynieść
wymierne ekonomiczne korzyści dla
przedsiębiorstw, a nawet całych
społeczeństw.

Podejmowanie działań w celu uzyskania wysokiego poziomu
kultury bezpieczeństwa pracy wiąże się z nakładami na
prewencję. Istnieje domniemanie, że gdy kultura bezpieczeństwa
pracy była utrzymywana na niedostatecznym poziomie,
dochodziło do wypadków, awarii oraz katastrof, a więc
podnoszenie jej poziomu powinno wywierać pozytywny wpływ
na wyniki przedsiębiorstwa.

kultura
bezpieczeństwa

wyniki
bezpieczeństwa

wyniki
ekonomiczne

Wyniki ekonomiczne
a kultura bezpieczeństwa pracy

Kultura bezpieczeństwa pracy

Co to jest kultura bezpieczeństwa pracy?

Kultura bezpieczeństwa pracy w przedsiębiorstwie stanowi
wynik indywidualnych i grupowych wartości, postaw, postrzegania
kompetencji i wzorców zachowań oraz stylu i jakości zarządzania
bezpieczeństwem w tej organizacji /HSE/.

Tworzenie w przedsiębiorstwie
stanu wysokiego poziomu kultury
bezpieczeństwa pracy stanowi
jedno z głównych zadań
zarządzania bhp.

Jest to proces, w który powinni być
zaangażowani pracownicy na
wszystkich szczeblach - od
dyrektora zaczynając, a na
szeregowym pracowniku kończąc.

Wspólne budowanie świadomości i
odpowiedzialności w zakresie bhp,
w połączeniu z kształceniem na
temat bezpiecznych zachowań,
wpływa pozytywnie na poziom
kultury bezpieczeństwa w
przedsiębiorstwach.

Przedsiębiorstwo, w którym jest wysoka kultura bezpieczeństwa pracy
cechuje komunikacja oparta na wzajemnym zaufaniu, postrzeganie
wagi bezpieczeństwa oraz zaufanie w skuteczność środków.

Budowanie kultury bezpieczeństwa pracy

 Niski poziom kultury bezpieczeństwa pracy może być źródłem

np. wielu awarii przemysłowych.

 Budowanie kultury bezpieczeństwa prowadzi do zmniejszenia

liczby wypadków oraz przynosi korzyści ekonomiczne:

• przedsiębiorstwom

• osobom poszkodowanym i ich rodzinom

• społeczeństwu.

Bez zaangażowania
kierownictwa

Zaangażowanie
kierownictwa

Zaangażowanie
indywidualne

Współdziałanie

Przestrzeganie
przepisów

Procedury,
szkolenia,
dyscyplina

Standardy, nawyki,
praktyka

Wzajemna pomoc
Duma z organizacji

Ocena poziomu kultury bezpieczeństwa
pracy w przedsiębiorstwie

poziom kultury
bezpieczeństwa

pracy

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

Jednym z narzędzi badawczych, które mogą być stosowane do oceny
poziomu kultury bezpieczeństwa może być kwestionariusz odnoszący
się do sześciu podstawowych obszarów kultury bezpieczeństwa.

Poszczególne aspekty kultury bezpieczeństwa analizuje się niezależnie,
a dopiero na koniec uzyskuje średnią ocenę. W całościowej ocenie
poziomu kultury bezpieczeństwa pracy w przedsiębiorstwie udział
poszczególnych aspektów jest traktowany jednakowo.

Aspekty oceny kultury bezpieczeństwa

Zaangażowanie
kierownictwa
i partycypacja
pracowników

Szkolenia BHP
i analiza wypadków

 podejmowanie działań w
zakresie bezpieczeństwa pracy

 wspieranie inicjatyw w tym
zakresie

 dbanie o środowisko pracy,
a także osobiste zaangażowanie
i troskę o bezpieczeństwo
pracowników

 traktowanie spraw
bezpieczeństwa jako istotne
- na równi z działalnością
prowadzenia przedsiębiorstwa

 udział pracowników w
działaniach oraz decyzjach
dotyczących przygotowywania
wewnętrznych standardów i
dokumentów z zakresu BHP

 gromadzenie oraz
wykorzystywanie sugestii
pracowników dotyczących BHP

 subiektywne postrzeganie
wartości i atrakcyjności
szkoleń BHP

 dostosowanie kursów do
specyfiki wykonywanej
pracy oraz do potrzeb
pracowników

 zgłaszanie i analizowanie
wszystkich wydarzeń
wypadkowych
występujących w
zakładzie pracy

Aspekty oceny kultury bezpieczeństwa
pracy

Wartości w zakresie
bezpieczeństwa

Stosunki między
pracownikami
i przynależność do
firmy

 postrzeganie przez
pracowników wartości jaką
nadaje się w zakładzie
sprawom bezpieczeństwa
i higieny pracy
 rola pracowników służb
BHP podczas przyjmowania
nowych pracowników
 jakość sprzętu ochronnego

 opinie pracowników na
temat współpracy
i zrozumienia 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

 możliwości rozwoju
zawodowego
i realizowania własnych
ambicji zawodowych w
firmie

Aspekty oceny kultury bezpieczeństwa
pracy

Odpowiedzialność
i świadomość w
zakresie BHP

Bezpieczne
zachowania

 poczucie osobistej
odpowiedzialności
każdego pracownika za
sprawy bezpieczeństwa
i higieny pracy w firmie

 znajomość celów BHP
i własnej roli w ich
realizacji oraz ocena
korzyści jakie przynosi
firmie poprawa stanu BHP

 przestrzeganie przepisów
i procedur BHP

 stosowanie zalecanego na
danym stanowisku pracy
sprzętu ochronnego w celu
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

 zgłaszanie uwag
i wniosków związanych
z BHP

Narzędzie do oceny poziomu kultury
bezpieczeństwa pracy

Kwestionariusz do oceny kultury bezpieczeństwa jest przygotowany
do wypełniania w drodze bezpośrednich wywiadów z pracownikami
zarówno produkcyjnymi, jak i nieprodukcyjnymi. Poszczególne
pozycje kwestionariusza odnoszą się do sześciu równoważnych
aspektów kultury bezpieczeństwa.

KWESTIONARIUSZ OCENY POZIOMU KULTURY

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

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

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
Wiem jakie są zagrożenia dla życia i zdrowia w moim
miejscu pracy. 1 2 3 4 5

3
Czuję się odpowiedzialny(a) za stan bezpieczeństwa
w moim miejscu pracy. 1 2 3 4 5

4
Komunikacja między kierownictwem i pracownikami
jest wystarczająco swobodna i częsta. 1 2 3 4 5

5
Zgłaszam swoje uwagi związane z zagrożeniami,
jakie dostrzegam w miejscu pracy. 1 2 3 4 5

6 Wiem jakie korzyści przynosi firmie bezpieczna praca. 1 2 3 4 5

7
Wizyta kierownictwa na stanowiskach pracowniczych
wywołuje niepewność i napięcie. 1 2 3 4 5

8
Kierownictwo interesuje się sprawami
bezpieczeństwa pracy tylko po wypadku. 1 2 3 4 5

9
Szkolenia BHP w mojej firmie dostosowane są do
potrzeb pracowników. 1 2 3 4 5

10
Na spotkaniach zawsze jest czas na rozmowy o
sprawach BHP.

1 2 3 4 5

11 Bezpieczeństwo jest w mojej firmie wartością. 1 2 3 4 5

12
Pracownicy nie informują kierownictwa o mniejszych
wypadkach.

1 2 3 4 5

13
Kierownictwo docenia pracowników, którzy dbają o
sprawy BHP. 1 2 3 4 5

14
Wszystkie zdarzenia wypadkowe omawiane są na
spotkaniach. 1 2 3 4 5

15
Zdanie pracowników nie jest brane pod uwagę przy
doborze sprzętu i odzieży ochronnej.

1 2 3 4 5

16
Angażuję się w różne działania mające na celu
poprawę stanu BHP w firmie. 1 2 3 4 5

17
Nie zwracam szczególnej uwagi na to, w jaki sposób
pracują moi współpracownicy. 1 2 3 4 5

18 Odczuwam dumę z pracy w mojej firmie. 1 2 3 4 5

19
Czasem omijam przepisy BHP, zwłaszcza, kiedy
wykonuję pracę, którą znam bardzo dobrze. 1 2 3 4 5

20
Sprzęt ochrony osobistej używany w firmie jest
nowoczesny i komfortowy. 1 2 3 4 5

21
Pracownicy zawsze mają odpowiedni sprzęt do
bezpiecznej pracy. 1 2 3 4 5

22
Czuję się odpowiedzialny(a) za bezpieczeństwo
moich współpracowników.

1 2 3 4 5

23
Szkolenia BHP w mojej firmie są atrakcyjne i
wartościowe.

1 2 3 4 5

24
Często zdarzają się konflikty między pracownikami z
różnych działów.

1 2 3 4 5

Osoby wypełniające ustosunkowują
się zaznaczając swoje odpowiedzi
według pięciostopniowej skali: od
zdecydowanie nie zgadzam się,
poprzez trudno powiedzieć, do
zdecydowanie zgadzam się.

Wskaźniki ekonomiczne

Ile kosztują wypadki przy pracy?

Roczne koszty społeczne
wypadków przy pracy
oszacowano na ok. 4 260 mln zł,
a koszty chorób zawodowych na
ok. 341 mln zł.

Koszty wypadków przy pracy dotyczą nie tylko osób
poszkodowanych i ich rodzin. Poza wydatkami na leczenie,
rehabilitację oraz utratę zarobków należy brać pod uwagę także
koszty jakie ponosi pracodawca związane z utratą przychodów,
stratami majątkowymi czy kosztami straconego czasu. Całkowite
społeczne koszty wypadków przy pracy to również zasiłki, renty i
odszkodowania, które są kosztem dla wszystkich.

Koszty bezpieczeństwa i higieny pracy

Koszty
spełnienia
wymagań
prawnych

Koszty
wdrożenia,

utrzymania i
doskonalenia

SZ BHP

Koszty wypadków przy
pracy i chorób
zawodowych

Koszty ubezpieczenia
wypadkowego

K
o

sz
ty

 B
H

P

Koszty absencji
chorobowej związanej z

warunkami pracy

Koszty obniżonej
wydajności pracy

WARUNKI
ŚRODOWISKA

PRACY

Koszty obniżonej jakości
produkcji

Koszty BHP uwzględniają wszystkie podstawowe składniki kosztów
wynikające zarówno ze spełniania wymagań prawnych, jak działań
z zakresu zarządzania bhp.
Koszty nieodpowiednich warunków pracy stanowią dodatkowe
wydatki, które w efekcie powodują zaburzenia toku działalności,
a ponadto pogarszają wizerunek przedsiębiorstwa.
Analiza struktury kosztów w obszarze bezpieczeństwa i higieny
pracy umożliwia planowanie skutecznych, ale i rentownych działań
profilaktycznych.

Które składniki kosztów pracy w
badaniach GUS stanowią wydatki
związane z BHP?

Badania kosztów pracy
wykonywane przez GUS
ograniczają się do wydatków
ponoszonych na:
1) środki ochrony

indywidualnej
2) środki ochrony zbiorowej
3) odzież i obuwie robocze
4) środki higieny osobistej
5) posiłki profilaktyczne,

regeneracyjne i
wzmacniające

6) dodatki z tytułu prac w
warunkach szkodliwych i
uciążliwych

Koszty bhp w ogólnych kosztach zatrudnienia przedsiębiorstw
Koszty bhp w przedsiębiorstwach ogółem - 0,8%
w tym w:

przedsiębiorstwach dużych - 0,9%
przedsiębiorstwach średnich - 0,5%

w tym w:
• górnictwie - 3,7%
• przetwórstwie przemysłowym - 1,3%
• budownictwie -1,2%
• wytwarzaniu i zaopatrywaniu w energię elektryczną,

gaz i wodę - 1,0%
• transporcie, gospodarce magazynowej i łączności - 0,9%
• handlu i naprawach - 0,5%

Poziom bezpieczeństwa uzasadniony
ekonomicznie

Wyższe koszty działań prewencyjnych w dziedzinie BHP powinny
prowadzić do wzrostu poziomu bezpieczeństwa i poprawy
warunków środowiska pracy, a tym samym do zmniejszenia kosztów
związanych z niewłaściwymi warunkami pracy.

Za optymalny z ekonomicznego punktu widzenia uważa się często
taki poziom bezpieczeństwa, dla którego suma nakładów na
działalność profilaktyczną i kosztów związanych z nieodpowiednimi
warunkami środowiska pracy osiąga minimum.

Poziom bezpieczeństwa i ochrony zdrowia

O% 10O%B1 B B2

T1 T2

M

K
O

SZ
T

koszty związane z nieodpowiednimi warunkami środowiska pracy
koszty działań profilaktycznych
koszty ogółem

Wybrane wskaźniki ekonomiczne

 nakłady na prewencję wypadkową przedsiębiorstw

 w relacji do kosztów płac

 na 1 pracownika

 kierunek zróżnicowania składek na społeczne ubezpieczenie
wypadkowe (składka podwyższona przez ZUS)

 subiektywny wskaźnik oceny ekonomicznej

Kwestionariusz oceny

Kwestionariusz (KP-W)
opracowano w celu uzyskania od
przedsiębiorstw danych o
wybranych elementach kosztów
przedsiębiorstwa i warunkach
pracy, takich jak:

 liczba zatrudnionych w
przedsiębiorstwie

 przychody ze sprzedaży

 koszty działalności z
wyszczególnieniem kosztów
wynagrodzeń, składek na
ubezpieczenie wypadkowe

 zysku brutto i netto

 liczby wypadków przy pracy
ogółem, z wyszczególnieniem
wypadków śmiertelnych i
ciężkich

 liczby stwierdzonych chorób
zawodowych

 liczby osób pracujących w
warunkach zagrożenia, w tym
pracujących w warunkach
zagrożenia czynnikami
szkodliwymi dla zdrowia

KWESTIONARIUSZ – KP-W

(Kwestionariusz danych o wybranych elementach kosztów

przedsiębiorstwa i warunkach pracy w latach 2011 – 20131

Nazwa przedsiębiorstwa

……………………………………………………………………………………….

Adres przedsiębiorstwa ………………………………… …………………………………………….

Sektor: publiczny prywatny w tym własność: zagraniczna

 Przedsiębiorstwo: posiada SZ BHP
2
 SZ BHP jest wdrażany nie posiada SZ BHP

 Przedsiębiorstwo: jest notowane na GPW
3
 nie jest notowane na GPW

Symbol działalności

 Wyszczególnienie 2011 r. 2012 r. 2013 r.

Liczba zatrudnionych
4

Przychody ze sprzedaży

Koszty działalności ogółem

w tym:

 Koszty wynagrodzeń
5

 Składki na ubezpieczenie wypadkowe ZUS

- w % podstawy wymiaru składek
6

- w zł. w ciągu roku
7

 Wydatki związane z bezpieczeństwem i

higieną pracy
8

Zysk brutto

Zysk netto

 ……………..

 ……………..

 …………….

………………

 ………………

 ..……………

 …………….

 …………….

 …………….

……………….

………………

....................

...................

 …………….

 .……..........

...................

……………..

 …………….

 ………………

 ………………

.....................

……………….

.....................

……………….

……………….

……………….

 ………………

Liczba wypadków przy pracy

w tym:

śmiertelnych

ciężkich

Liczba chorób zawodowych (stwierdzonych)

Liczba osób pracujących w warunkach zagrożenia

 w tym pracujących w warunkach zagrożenia

czynnikami szkodliwymi dla zdrowia

……………….

……………….

………………

 ……………..

 ……………..

……………….

...................

…………..

……………

……………

…………….

……………

……………….

......................

………………..

………………..

……………….

……………….

1 Proszę zaznaczyć przez x odpowiednie pole lub pola
2 SZ BHP - System Zarządzania BHP

3 GPW – Giełda Papierów Wartościowych
4 Przeciętna w danym roku (w przeliczeniu na pełen etat) liczba zgłoszonych do ubezpieczenia społecznego
5 Kw ota wynagrodzeń brutto ogółem (łącznie z nagrodami jubileuszow ymi, w ypłatami z funduszu socjalnego)
6 Proszę podać stopę procentową składek obow iązującą od 1 kw ietnia danego roku do 31 marca roku następnego

7 Proszę podać kw otę składek za cały dany rok kalendarzow y
8 Podaw ane do GUS w ramach badań kosztów pracy.
Uw aga: Odpow iedzi prosimy udzielić albo przez zaznaczenie przez x właściwej odpowiedzi albo przez wpisanie

w łaściwych danych liczbowych.

Kwestionariusz oceny kosztów prewencji

Kwestionariusz – koszty
prewencji (KP) uwzględnia
dane dotyczące kosztów
realizacji wymagań prawnych,
takich jak:
 koszty zatrudnienia

i utrzymania służb BHP
 koszty zakupu i utrzymania

środków ochrony zbiorowej,
oraz środków ochrony
indywidualnej

 koszty zakupu środków
czystości

 koszty zatrudnienia
konsultantów zewnętrznych
ds. BHP

 koszty usług w zakresie BHP
 koszty badań lekarskich
 koszty szkoleń pracowników

produkcyjnych, pracowników
BHP oraz pracowników
nadzoru

 koszty organizacji
i utrzymania służb
ratowniczych i pożarniczych

 koszty promocji i informacji
BHP

 koszty inwestycji
zmierzających do poprawy
warunków pracy

Nazwa przedsiębiorstwa: ..

KWESTIONARIUSZ KP - KOSZTY PREWENCJI

L.p Pozycje kosztów prewencji 2011 r. 2012 r. 2013 r.

1 Koszty zatrudnienia i utrzymania służb BHP

2 Koszty zakupu i napraw środków ochrony
zbiorowej

3 Koszty zakupu środków ochrony indywidualnej

4 Koszty zakupu, prania lub wypożyczenia ubrań
roboczych

5 Koszty zakupu środków czystości

6 Koszty zatrudnienia konsultantów zewnętrznych
ds. BHP

7 Koszty usług w zakresie BHP
- w tym: pomiarów czynników w środowisku pracy

8 Badania lekarskie
- liczba osób objętych badaniem
- stawka godzinowa osób badanych (średnia)
- koszt 1 badania
- przeciętny czas stracony na 1 badanie
- koszt dojazdu na 1 badanie

9 Koszt oceny ryzyka zawodowego

10 Koszt prowadzenia dokumentacji powypadkowej

11 Szkolenia BHP (pracownicy produkcyjni)1

- stawka godzinowa (średnia)
- liczba szkoleń
- liczba osób przeszkolonych
- średni koszt 1 szkolenia (w zł.)
- średni koszt dojazdu na szkolenie (w zł.)
- średni czas 1 szkolenia (w godz.)

12 Szkolenia BHP (pracownicy BHP, nadzór)1

- koszty szkoleń, seminariów i konferencji (opłaty)

- koszty delegacji

- koszt dodatkowego wynagrodzenia

- koszt materiałów
- koszt organizacji szkoleń

13 Koszty organizacji i utrzymania służb ratowniczych
i pożarniczych

14 Koszty promocji i informacji BHP
- znaki bezpieczeństwa, plakaty BHP
- literatura fachowa (czasopisma, książki)
- programy komputerowe
- konkursy BHP, nagrody
- sponsoring
- inne (proszę wymienić)

Kwestionariusz subiektywnej oceny
kondycji ekonomicznej

Kwestionariusz uwzględnia
pytania dotyczące:

 oceny sytuacji ekonomicznej
przedsiębiorstwa na tle innych
przedsiębiorstw tej samej
branży w Polsce

 oceny zmian sytuacji
ekonomicznej przedsiębiorstwa

 oceny zmian liczby
zatrudnionych w
przedsiębiorstwie w latach

 oceny zmian wysokości płac w
przedsiębiorstwie w latach

 osiągania zysków lub
ponoszenia strat przez
przedsiębiorstwo w latach

 oceny zmian wydatków na BHP
w przedsiębiorstwie w latach

 oceny znaczenia wydatków na
BHP w przedsiębiorstwie

KWESTIONARIUSZ – KW-E

(Ocena ekonomiczna przedsiębiorstwa według kadry kierowniczej)

1. Jak ocenia Pan/Pani sytuację ekonomiczną przedsiębiorstwa na tle innych

przedsiębiorstw tej samej branży w Polsce? Jako

 bardzo dobrą dobrą średnią słabą bardzo słabą

2. Czy sytuacja ekonomiczna przedsiębiorstwa w latach 2012 - 2015 uległa zmianie?

wyraźnie się poprawiła nieznacznie poprawiła się nie zmieniła się

 uległa nieznacznemu pogorszeniu uległa znacznemu pogorszeniu

3. Czy liczba zatrudnionych w przedsiębiorstwie w latach 2012 - 2015 uległa zmianie?

 wyraźnie się zwiększyła nieznacznie zwiększyła się nie zmieniła się

 uległa nieznacznemu zmniejszeniu uległa znacznemu zmniejszeniu

4. Czy wysokość wynagrodzeń w przedsiębiorstwie w latach 2012 - 2015 uległa zmianie?

 wyraźnie się zwiększyła nieznacznie zwiększyła się nie zmieniła się

 uległa nieznacznemu zmniejszeniu uległa znacznemu zmniejszeniu

5. Czy w latach 2012 - 2015 przedsiębiorstwo osiągało zyski lub straty?

dość wysokie zyski niskie zyski raz zyski, raz straty

niskie straty wysokie straty

6. Czy wydatki na bhp w przedsiębiorstwie w Pani/Pana ocenie uległy zmianie

w latach 2012 - 2015?

znacznie wzrosły nieznacznie wzrosły są na tym samym poziomie

nieznacznie zmniejszyły się wyraźnie zmniejszyły się

7. Czy Pana/Pani zdaniem nakłady na bhp spełniają jedynie wymogi obowiązującego

prawa czy też mają wpływ na poprawę wyników ekonomicznych oraz wizerunku

przedsiębiorstwa?

spełniają jedynie wymogi obowiązującego prawa

są zbyt dużym kosztem dla przedsiębiorstwa

mają korzystny wpływ na wyniki ekonomiczne przedsiębiorstwa

mają korzystny wpływ na wizerunek przedsiębiorstwa

mają korzystny wpływ na wyniki ekonomiczne oraz wizerunek przedsiębiorstwa

Wybrane wyniki badań

Poziom kultury bezpieczeństwa pracy

Poziom kultury bezpieczeństwa pracy w poszczególnych aspektach
oceny w przedsiębiorstwach zróżnicowanych pod względem
wdrożenia systemu zarządzania BHP i podwyższenia składki na
ubezpieczenie wypadkowe

3

3,5

4

4,5

wartości w
zakresie

bezpieczeństwa

stosunki
między

pracownikami i
przynależność

do firmy

odpowiedzialno
ść i świadomość
w zakresie BHP

bezpieczne
zachowania

zaangażowanie
kierownictwa i

partycypacja
pracowników

szkolenia BHP i
analiza

wypadków

wdrożony SZ BHP

bez wdrożonego SZ BHP

3

3,5

4

4,5

wartości w
zakresie

bezpieczeństwa

stosunki między
pracownikami i

przynależność do
firmy

odpowiedzialność
i świadomość w

zakresie BHP

bezpieczne
zachowania

zaangażowanie
kierownictwa i

partycypacja
pracowników

szkolenia BHP i
analiza wypadków

składka bez podwyższania

składka podwyższona

Wypadki a kultura bezpieczeństwa

0,0

0,2

0,4

0,6

niski poziom
kultury

średni poziom
kultury

wysoki poziom
kultury

cz
ę

st
o

ść
 w

y
p

a
d

k
ó

w
 *

* Częstość wypadków na 1 ankietowanego w ciągu 3 lat

Wypadki zgłaszane przez ankietowanych a ocena poziomu kultury w
badanych przedsiębiorstwach

Zazwyczaj organizacje odznaczające się wysoką kulturą
bezpieczeństwa nie czekają aż zdarzy się wypadek, reagując
dopiero na jego skutki, ale podejmują wyzwania związane z
zapewnieniem bezpieczeństwa zanim zostanie ono naruszone.
Istotną ideą kultury bezpieczeństwa jest bowiem jej prewencyjny
charakter.
Wyniki przeprowadzonych badań wskazują, że doskonalenie kultury
bezpieczeństwa przekłada się na obniżenie wskaźnika częstości
wypadków.

Kultura bezpieczeństwa
a wskaźniki ekonomiczne

 3,7

 4,2

 4,7

0,0%

1,0%

2,0%

3,0%

4,0%

wdrożony SZBHP bez wdrożonego SZBHP o
ce

n
a

 p
o

zi
o

m
u

 k
u

lt
u

ry

u
d

zi
a

ł
w

y
d

a
tk

ó
w

koszt prewencji w relacji do wynagrodzeń

średnia ocena poziomu kultury bezpieczeństwa

Zestawienie wyników badań dotyczących oceny poziomu kultury
bezpieczeństwa w przedsiębiorstwach mających wdrożony
certyfikowany SZ BHP i nie posiadających systemu oraz nakładów na
prewencję w relacji do wynagrodzeń

0%

10%

20%

30%

40%

50%

wdrożony SZBHP bez wdrożonego SZBHP

u
d

zi
a

ł
p

rz
e

d
si

ę
b

io
rs

tw

wysoki poziom kultury średni poziom kultury niski poziom kultury

Kultura bezpieczeństwa a wskaźniki
ekonomiczne

3,7

4,2

4,7

0 zł

500 zł

1 000 zł

1 500 zł

2 000 zł

notowane nie notowane

o
ce

n
a

 p
o

zi
o

m
u

 k
u

lt
u

ry

n
a

k
ła

d
y

nakłady na prewencję na 1 zatrudnionego

średnia ocena poziomu kultury bezpieczeństwa

Porównanie wyników badań dotyczących oceny poziomu kultury
bezpieczeństwa w przedsiębiorstwach notowanych na GPW oraz nie
notowanych oraz nakładów na prewencję na 1 zatrudnionego

0%

10%

20%

30%

40%

50%

60%

notowane nie notowane

u
d

zi
a

ł
p

rz
e

d
si

ę
b

io
rs

tw

wysoki poziom kultury średni poziom kultury niski poziom kultury

Kultura bezpieczeństwa pracy a wskaźniki
ekonomiczne

Zestawienie wyników badań dotyczących liczebności grup badanych
przedsiębiorstw zróżnicowanych pod względem wskaźnika oceny
ekonomicznej, wdrożenia SZ BHP oraz poziomu kultury
bezpieczeństwa pracy

0

5

10

15

20

25

30

35

wdrożony SZ BHP bez SZ BHP

li
cz
eb

n
o
ść

Niski wskaźnik oceny ekonomicznej Wysoki wskaźnik oceny ekonomicznej

0

2

4

6

8

10

12

14

16

Niski poziom kultury Wysoki poziom kultury

li
cz

e
b

n
o

ść

Niski wskaźnik oceny ekonomicznej Wysoki wskaźnik oceny ekonomicznej

 Nakłady na BHP to wzrost poziomu kultury bezpieczeństwa

pracy

 Wzrost poziomu kultury bezpieczeństwa to spadek

współczynnika wypadkowości

 Niższa wypadkowość to niższe składki na ubezpieczenie

wypadkowe oraz niższe koszty funkcjonowania przedsiębiorstwa

Wnioski

