

De Kracht van kwaliteit

Onderzoek naar de uitbreiding van methodieken voor ondersteuning van adviesvaardigheden van veiligheidskundigen

Ing. Jordy Hof MSHE, MWH Global, e-mail: jordy.hof@nl.mwhglobal.com

Samenvatting

Regelmatig gebeurt het dat het management beslissingen neemt die tegen alle veiligheidskundige principes ingaan en op deze manier onveilige situaties ontstaan. Is het management dan bewust bezig om willens en wetens onveilig te werken? Of zijn de veiligheidskundigen niet in staat mensen te overtuigen? Het is ook mogelijk dat de boodschap verkeerd of onduidelijk overkomt op mensen die beslissingen moeten nemen. Uit eerder onderzoek¹ blijkt dat het nemen van beslissingen of het kunnen prioriteren daarin veelal misgaat door gebrekkige communicatie. Hoe groter de organisatie, hoe moeilijker dat soms wordt.

Er zijn een aantal stappen die van belang kunnen zijn bij het opstellen van een duidelijk advies. Dit is het opstellen van een goede probleembeschrijving en daarbij een duidelijke afbakening. Dan dient het probleem inzichtelijk te worden gemaakt. Uiteindelijk moet nog de van toepassing zijnde wetgeving worden gekoppeld aan de beheersmaatregelen. Dit alles leidt tot informatie om een duidelijk en gedegen advies op te stellen.

Voor het inzichtelijk maken van het probleem kunnen vele verschillende modellen en methodieken worden gebruikt. Elk model of methodiek heeft zijn eigen sterke en minder sterke punten. Om eenvoudig een inzicht te geven in het proces de gevaren, risico's en beheersmaatregelen kan een gecombineerde methodiek worden gebruikt van een procesflow, met Bowtie en Tripod.

De procesflow methodiek geeft een goed overzicht in de positie waar de beheersmaatregelen ingrijpen en dus het belang van de beheersmaatregel. Indien ook wetgeving wordt gekoppeld, ontstaat een overzicht waarmee managers in één oogopslag de juiste prioriteiten kunnen stellen, omdat ze in staat zijn om preventieve maatregelen te scheiden van correctieve en wettelijk verplichte maatregelen van beheersmaatregelen vanuit het managementsysteem.

Sleutelbegrippen

Adviesvaardigheden, veiligheidskundige methodieken, processchema, beheersmaatregelen, kunnen prioriteren

Inleiding

Regelmatig gebeurt het dat het management beslissingen neemt die tegen alle veiligheidskundige principes ingaan en op deze manier onveilige situaties ontstaan. Is het management dan bewust bezig om willens en wetens onveilig te werken? Of zijn de veiligheidskundigen niet in staat mensen te overtuigen? Het is ook mogelijk dat de boodschap verkeerd of onduidelijk overkomt op mensen die beslissingen moeten nemen. Uit eerder onderzoek¹ blijkt dat het nemen van beslissingen of het kunnen prioriteren daarin veelal misgaat door gebrekkige communicatie. Hoe groter de organisatie, hoe moeilijker dat soms wordt.

Welke rol speelt de veiligheidskundige nu in zo'n situatie? Welke vaardigheden heeft hij of zij dan nodig? Vaak genoeg wordt het advies gegeven "dat het van de wetgeving moet". Vaak zijn mensen allergisch voor dit soort opmerkingen; zij willen weten hoe een situatie moet worden opgelost en welke prioriteiten moeten worden gesteld. Om dit goed te kunnen doen, hebben zij gedegen achtergrondinformatie nodig om een beslissing te kunnen nemen; het liefst snel en overzichtelijk.

Dit onderzoek beoogde in eerste instantie antwoord te geven op de vraag hoe de binnen de veiligheidsopleidingen aangeleerde analyse methodieken en modellen gebruikt kunnen worden om de adviesvaardigheden van veiligheidskundigen te verbeteren. Bepaalde methodieken en modellen kunnen

namelijk een totaalplaatje creëren dat voor managers prettig te gebruiken is. Vaak worden er lange stukken tekst geschreven, waarbij de totale samenhang over het algemeen kan worden samengevat in een figuur of schema. In dit geval zegt een plaatje vaak meer dan duizend woorden. Helaas heeft de onderzoeker moeten constateren dat relatief vrij weinig opleidingen een veelheid aan methodieken, laat staan modellen, behandelt. Veelal ligt de nadruk enkel op het kunnen toepassen van wet- en regelgeving. Om geen waardeoordeel te vellen over de kwaliteit van de opleidingen (dit is weer een heel ander onderzoek) is de scope van het onderzoek veranderd en zijn een aantal methodieken en modellen gekozen. De uitkomsten van het onderzoek moeten leiden tot extra handvatten voor veiligheidskundigen om gedragen adviezen te geven.

Probleemstelling

Veiligheidskundigen kunnen hun kennis en ervaring op het gebied van adviesvaardigheden verder uitbreiden. Er ontbreken soms middelen om management, maar ook medewerkers te overtuigen om de juiste beslissingen te nemen.

Onderzoeksvraag

Met behulp van welke veiligheidskundige methodieken/modellen kunnen de veiligheidskundigen hun advies vaardigheden uitbreiden.

Deelvragen

- 1) Wat zijn geschikte methodieken/modellen
- 2) Hoe kunnen deze methodieken/modellen als systematiek worden ingezet voor adviezen.

Methoden en technieken

Het onderzoek is voornamelijk gebaseerd op literatuurstudie gecombineerd met ervaringen uit de praktijk. Het is een kwalitatief onderzoek welke niet kan worden onderbouwd met kwantitatieve informatie. De effectiviteitsbepaling van de methodieken zijn sterk afhankelijk van diegenen die de systematiek toepassen. Daarnaast is het moeilijk te bepalen of een beslissing ook zonder de ingezette methodiek of model had geleid tot het gewenste effect. Om te bepalen of de gekozen systematiek werkbaar is, zullen een aantal cases worden voorgelegd aan verschillende managers en directeuren. Hen wordt gevraagd aan te geven welke systematiek de voorkeur heeft. Bij deze cases is ook rekening gehouden met de tijdsinvestering en kosten per advies.

Omdat de veiligheidskunde veel verschillende werkvelden kent, weet men dat elementen als cultuur verandering zich niet makkelijk laten vangen in concrete modellen of methodieken. Ook andere zaken zoals kwantitatieve blootstellingsonderzoeken vereisen vaak een andere benadering. In dit onderzoek is ervoor gekozen om de scope te beperken tot het voorkomen van risico's vanuit een proces. Hierbij is gekozen voor een scenario benadering.

Resultaten

Wat zijn geschikte methodieken

Voor het kunnen inzetten van methodieken moet eerst bepaald worden hoe het advies moet worden opgebouwd. De eerste stap is het beschrijven van het probleem. De tweede stap is het inzichtelijk maken van het probleem. Daarna volgt de derde stap, namelijk het koppelen van de beheersmaatregelen aan wetgeving. Deze stap is van belang om een prioritering te kunnen geven aan de benodigde beheersmaatregelen. Ook zijn sommige beheersmaatregelen wettelijk voorgeschreven. Uiteindelijk dient het advies voor het realiseren van een mogelijke verbetering te worden opgesteld.

Probleembeschrijving

Het beschrijven van het probleem hoeft niet heel ingewikkeld te zijn. Wel is van belang dat dit duidelijk gebeurd en het probleem goed wordt afgekaderd. Afkadering is essentieel om ervoor te zorgen dat er niet allerlei randzaken in het advies worden meegenomen, waardoor het uiteindelijke doel vertroebeld. Verifieer tijdens het onderzoek continu of aan de probleemstelling wordt voldaan binnen het gestelde kader.

Een ander belangrijk punt is de oorzaak van het probleem boven water te krijgen. Is het probleem al geïdentificeerd in een risico analyse en moet er alleen nog maar een afweging worden gemaakt? Of is er nog geen informatie bekend, bijvoorbeeld in geval van een nieuwe ontwikkeling. Een advies kan ook worden geformuleerd om iets duidelijk te maken. Bij het opstellen van het advies moet hiermee rekening worden gehouden. Het is dan ook verstandig om de bron van de vraag mee te nemen in de probleembeschrijving en een gewenste output vooraf te bepalen.

Probleem inzichtelijk maken

In deze stap kunnen diverse methodieken en modellen worden ingezet om het probleem inzichtelijk te maken. Om te bepalen welke methodieken en modellen geschikt zijn moeten eerst een aantal criteria worden opgesteld waaraan de methodieken en modellen moeten voldoen binnen de scope van dit onderzoek. Van belang is dat de beheersmaatregelen (of barrières) die van invloed zijn op het ontstaan van een mogelijk scenario goed en duidelijk inzichtelijk worden gemaakt, zodat de lezer of ontvanger snel een overzicht krijgt². Daarnaast dient de methodiek of het model te leiden tot het herkennen van een oorzaak en uiteindelijk tot een prioritering welke beheersmaatregelen eerst moeten of kunnen worden uitgevoerd.

Uiteindelijk is het ook van belang om te weten of een beheersmaatregel correctief of preventief is. Ook zullen de mogelijke kosten voor aanschaf of instandhouding van invloed zijn op een beslissing, maar dit zal in dit onderzoek niet aan een model worden gekoppeld.

Dus samenvattend zijn de criteria om een probleem volledig inzichtelijk te krijgen:

- Herkenbaarheid oorzaak
- Herkenbaarheid aard en werking van verschillende (mogelijke) beheersmaatregelen
- Herkenbaarheid gevolg
- Kans op ontstaan en de omvang van het gevolg (risico)
- Complexiteit gebruik methodiek (inclusief benodigde kennis).

De keuze van deze criteria zijn gebaseerd op de benodigde informatie voor een oorzaak gevolg analyse, zowel proactief (zoals een RI&E) als reactief (ongevallen onderzoek). Transparantie en dus herkenbaarheid is een belangrijk uitgangspunt, omdat dit bijdraagt in het kunnen creëren van het benodigde totaalplaatje.

Er bestaan verschillende methodieken en modellen in de veiligheidskundige wereld. De volgende methodieken en modellen zijn beschouwd in het onderzoek:

- Bowtie
- Kwantitatieve Risico Analyse (QRA) methodieken zoals HAZOP en LOPA
- FMEA
- TRIPOD
- 5x Waarom methode
- Swiss Cheese
- LRMA
- Fine & Kinney.

Op basis van ervaring van de onderzoeker zijn de methodieken en modellen beoordeeld op de eerder genoemde criteria. Hierbij is onderscheid gemaakt tussen: + geeft volledig invulling aan, 0 geeft redelijk invulling aan of – geeft geen invulling aan.

In onderstaande tabel zijn de verschillen en overeenkomsten tussen criteria en methoden en modellen weergegeven. De beoordeling van de criteria is gebaseerd op ervaringen van de onderzoeker en zijn slechts een indicatie. Uiteraard kan de uitkomst van een criterium per situatie verschillen. Deze uitkomsten zijn redelijk generiek te noemen. Daar het een indicatie betreft, is er geen diepgaande literatuurstudie uitgevoerd.

Model	Oorzaak	Beheersmaatregelen	Gevolg (effect)	Kans en omvang gevolg	Lage complexiteit
Bowtie	+	+	+	-	+
QRA methodieken	+	+	+	+	-
FMEA	0	0	+	0	0
TRIPOD	+	+	+	-	0
5W methode	0	-	-	-	+
Swiss Cheese	0	0	+	-	+
LRMA	0	+	0	0	+
Fine & Kinney	0	+	+	0	+

Tabel 1

Wat opvalt is dat veel methodieken en modellen inzicht geven in de oorzaken en gevolgen; de ene wat beter dan de andere. Ook valt te zien dat de kans en omvang van de gevolgen beperkt inzichtelijk wordt gemaakt door de verschillende methodieken. Een uitzondering hierop zijn de QRA methodieken welke wel enige expertise en ervaring vereisen om uit te voeren. Ook zijn de QRA methodieken tijdrovend en daardoor niet altijd handig voor onderbouwing van adviezen.

Een combinatie van een aantal methoden en modellen is dan een interessante optie. Kijkend naar de methodieken en het gemak van uitvoering heeft de Bowtie de voorkeur. Daarna heeft de Tripod methodiek de voorkeur (deels gebaseerd op Bowtie maar met een betere oorzaak gevolg relatie). Uiteindelijk is ook een bepaling van kans en omvang van het gevolg nodig. Bij voorkeur zou dit berekend kunnen worden met QRA risicoberekeningsmethoden, maar de Fine en Kinney kan een goed alternatief zijn.

Kijkend naar de kracht van een QRA methode is dat deze ten opzichte van de Bowtie en Tripod analyse goed de processen weergeeft. De sterke kant van de Bowtie is het duidelijk beschrijven van een scenario inclusief het gevaar en de barrières. Een Tripod schema richt zich voornamelijk op één gebeurtenis, het overzicht van een proces wordt echter niet belicht. De basis van Tripod is uiteindelijk ook Bowtie, echter de kracht van Tripod ligt in de oorzaak analyse van het missen of falen van barrières. Ook de schematische benadering van Tripod is duidelijk en relatief eenvoudig te hanteren.

Inzetbaarheid van de methodieken

Uiteindelijk is een methodiek nodig, waarbij het proces tot uiting komt in combinatie met een Bowtie / Tripod schema. Een dergelijke opzet is opgesteld voor het Ministerie van Defensie, hierbij is gebruik gemaakt van een procesflow uitgedrukt met Tripod symbolen. Belangrijk hierin is wel dat de Tripod / Bowtie driehoekjes met gevaar, effect en object in stand blijft om een duidelijk beeld te verkrijgen. Een voorbeeld voor het proces 'lassen' is hieronder weer gegeven. Let op dit is een voorbeeld en is niet volledig uitgewerkt.


De precondition (blauw blokje) van de Tripod is in dit geval gebruikt om aan te geven waar de start in het proces zit. Deze start bepaald uiteindelijk de afbakening van het proces. In deze casus ligt het object al op de werkbank. Ook kan gekozen worden om het plaatsen van het object op de werkbank in het schema mee te nemen, maar dat kan uiteindelijk leiden tot een onoverzichtelijk schema. Van belang is goed te bepalen op welk deel van het proces je wilt concentreren.

De event hazard blokjes (rood, zwart, geel) zijn gebruikt om de processtappen te definiëren. Deze worden in chronologische volgorde gezet, afhankelijk van hoe het proces loopt. Een splitsing naar twee procespaden is natuurlijk ook mogelijk. Uiteindelijk zijn er nog de gevaren (zwart, geel) en de events (rood). Vooral bij de events is het belangrijk om te bepalen of je stopt bij de 'loss of control' of dat je daarna nog het effect weergeeft. Voor blootstelling aan hoge geluidsniveaus is wel het effect beschreven en je ziet dat een PBM daar echt correctief is. Deze barrière blijkt daarnaast niet effectief te zijn, waardoor er alsnog sprake is van een risico. In je RI&E kun je hiermee rekening houden als een risico score berekend moet worden. Kijkend naar het gevaar, dan ontbreekt een lasrobot als barrière. In dit geval kan het proces ook door een lasrobot worden uitgevoerd, waardoor er minder blootstelling aan geluid is voor de werknemers. Uiteindelijk moet in het advies worden beschreven of deze optie haalbaar is. Het schema geeft in dit geval alleen inzicht in waar je binnen het proces gaat ingrijpen.

In dit schema is ervoor gekozen om geen effect weer te geven voor de blootstelling aan dampen. Uiteindelijk wordt afzuiging dan preventief. Om blootstelling aan lasdampen te minimaliseren wordt afzuiging gebruikt. Er kan een discussie worden gevoerd of afzuiging preventief, dan wel correctief is. Van belang is dat deze discussie wordt gevoerd voor, tijdens of na het opstellen van een schema om uiteindelijk te brainstormen over alternatieven in het begin van de arbeidshygiënische strategie.

Bovenstaande methodiek is binnen Defensie voor diverse processen op munitie gebied uitgewerkt. Hoewel de methodiek bij Defensie tijdrovend was in verband met de ontwikkeling van de techniek en de complexiteit van de processen, leverde de methodiek wel de gewenste resultaten. Zowel management als gebruikers kregen meer inzicht in het proces, de risico's en het belang van bepaalde beheersmaatregelen. De overzichten en aanvullend advies hebben geleid tot verbetering van maatregelen of aanvulling van maatregelen om het veiligheidsniveau te vergroten. Uiteindelijk is er voor de onderzoeker onvoldoende tijd geweest om de methodiek binnen het bedrijfsleven te testen.

Koppeling wetgeving

De op één na laatste stap bij het verzamelen van informatie voor het opstellen van een advies voor mogelijke verbetering is het koppelen van wetgeving. Bij het koppelen aan de wetgeving is het van belang om uit te zoeken welke beheersmaatregel vanuit welke wetgeving is vereist. Indien gewenst en van toepassing kunnen de beheersmaatregelen in het schema een kleurcode per type wetgeving krijgen. Bij het opstellen van het advies is van belang dat het doel van de wetgeving inzichtelijk wordt gemaakt om zo de kwaliteit van een beheersmaatregel te bepalen. De kwaliteit van de beheersmaatregel is belangrijk om prioriteiten te kunnen stellen. Immers, een preventieve beheersmaatregel is in de regel belangrijker dan een correctieve maatregel. Door het schema toe te passen en de wetgeving inzichtelijk te maken, kan ook worden aangetoond waarom bepaalde beheersmaatregelen vanuit de wetgeving, die normaal als onzinnig of onnodig worden beschouwd, uiteindelijk toch belangrijk kunnen zijn. Zij proberen een bepaald gevaar weg te nemen en dan vooral zo vroeg mogelijk binnen het proces. Ook kan er op dat moment een goed onderscheid worden gemaakt in wettelijk geregelde beheersmaatregelen en beheersmaatregelen vanuit het eigen managementsysteem. Dit helpt managers om de juiste prioriteiten te stellen.

Conclusie

Er zijn een aantal stappen die van belang kunnen zijn bij het opstellen van een duidelijk advies. Dit is het opstellen van een goede probleembeschrijving en daarbij een duidelijke afbakening van de problematiek. Vervolgens dient het probleem inzichtelijk te worden gemaakt. Uiteindelijk moeten de geïdentificeerde beheersmaatregelen nog aan de van toepassing zijnde wetgeving worden gekoppeld.

Voor het inzichtelijk maken van het probleem kunnen vele verschillende modellen en methodieken worden gebruikt. Elk model of methodiek heeft zijn eigen sterke en minder sterke punten. Om eenvoudig een inzicht te geven in het proces, de gevaren, risico's en beheersmaatregelen kan een gecombineerde methodiek worden gebruikt van een procesflow, met Bowtie en Tripod.

De procesflow methodiek geeft een goed overzicht in de positie waar de beheersmaatregelen ingrijpen en dus het belang van de beheersmaatregel. Indien ook wetgeving wordt gekoppeld, ontstaat een overzicht waarmee managers in één oogopslag de juiste prioriteiten kunnen stellen, omdat ze in staat zijn om preventieve maatregelen te scheiden van correctieve en wettelijk verplichte maatregelen van beheersmaatregelen vanuit het managementsysteem. De effectiviteit van de methodiek is binnen Defensie kwalitatief beoordeeld als goed. Binnen het bedrijfsleven is de ontwikkelde methodiek nog niet op effectiviteit getoetst.

Discussie

Hoewel er een geschikte methodiek beschikbaar lijkt te zijn moet de effectiviteit in de praktijk nog worden getoetst. De methodiek is veel belovend maar verdient nog verdere ontwikkeling zoals het toepassen van een goede systematiek voor risicoberekening, dit is in het onderzoek onvoldoende belicht. Aanbevolen wordt de methodiek in de praktijk te toetsen en een goede aansluiting te zoeken met een eenvoudige doch betrouwbare wijze van risicoberekening.

Referenties

- De Deming cirkel gesloten, J.P. Hof 2008
- Rapportage techniek, R. Elling, 2004
- Quantitative Risk Analysis, R.M. Cooke and L.H.J. Goossens
- Tripod Beta user guide 2008
- What is a barrier, B. Ale, 2006.


<http://www.veiligheidskunde.nl/congres2013-sessie1>