

SPIC – een nieuwe methode voor het meten van veiligheidsprestaties bij infrastructuurprojecten

Resultaten van een pilot bij een aantal RWS-projecten

Dr. Dik de Weger, Rijkswaterstaat, e-mail: dik.de.weger@rws.nl
Peter Ladage, Rijkswaterstaat; Arboaanzet

Samenvatting

Rijkswaterstaat heeft met medewerking van DNV Business Assurance een kwantitatieve methode ontwikkeld voor het meten van veiligheidsprestaties van bouwcombinaties. Dit systeem onder de titel SPIC is afgeleid van internationaal erkende instrumenten en bestaat uit een vragenlijst, een meting op de bouwplaats en interviews met medewerkers om de veiligheidsattitude vast te stellen. Het gewogen gemiddelde van de scores van deze drie elementen vormt de SPIC-totaalscore. Op deze wijze ontstaat een beeld van zowel de veiligheidsprestatie in zijn totaliteit als van de prestaties op onderdelen.

De SPIC is in 2012 toegepast in een zestal pilotprojecten. Uit de resultaten blijkt dat de pilotprojecten goed scoorden op beleid en organisatie en op incidentonderzoek en –analyse. Verbeteringen zijn mogelijk op de gebieden opleiding en training, inspecties, noodsituaties en planvorming en uitvoering. De uitkomsten van de pilots zijn indicatief, omdat het gaat om een beperkte steekproef. Verder is uit de evaluatie van de pilot gebleken dat de huidige versie van de SPIC op een aantal punten nog verder moet worden verbeterd.

Desondanks kan nu al worden gesteld dat de SPIC op onderbouwde wijze inzicht biedt in de sterke en zwakke punten van het veiligheidsmanagement van bouwcombinaties. Verbeteren van de veiligheid is maatwerk, en dat is ook precies waarvoor de SPIC is bedoeld: inzicht geven in de verbeterpunten van de veiligheidscultuur in een bepaald bouwproject.

Inleiding

Op 7 december 2012 is de eerste pilotfase afgesloten van het ontwikkelingstraject van de Safety Performance Indicator Contractors (SPIC)¹. De SPIC is een door Rijkswaterstaat (RWS) in samenwerking met DNV Business Assurance ontwikkelde kwantitatieve methode om op een bouwproject de veiligheidsprestaties vast te stellen van de opdrachtnemers (bouwcombinaties) die voor RWS werken. Daarnaast is de SPIC bedoeld om de gemeenschappelijke veiligheidscultuur van de opdrachtnemer te bevorderen. De SPIC is gebaseerd op het International Safety Rating System (ISRS)² dat oorspronkelijk is ontwikkeld voor de procesindustrie en dat wereldwijd al enkele decennia bekendheid geniet. De ontwikkeling van de SPIC maakt deel uit van het traject Voorbeeldprojecten Veiligheidsmanagement Rijkswaterstaat. In deze Voorbeeldprojecten wordt in opdracht van de RWS Dienst Infrastructuur nagegaan op welke wijze een versterkte aansturing van de veiligheid tijdens de realisatiefase van bouwprojecten kan leiden tot grotere veiligheid. Zo'n experiment kan alleen slagen als de resultaten (nl. de verbetering van de veiligheidsprestaties van de Voorbeeldprojecten) op een objectieve manier kunnen worden gemeten. Vanuit deze behoefte is besloten tot de ontwikkeling van de SPIC. Wanneer de SPIC een bruikbaar instrument blijkt, ligt het voor de hand om de SPIC RWS-breed in te voeren.

Opbouw van de SPIC

De SPIC is rechtstreeks afgeleid van het ICSRS (International Contractor Safety Rating System)³ waarmee wereldwijd ervaring is opgedaan sinds de jaren '70 van de vorige eeuw. De SPIC is specifiek ontwikkeld voor bouwcombinaties in de grond-, weg- en waterbouw (de GWW-sector); dat wil zeggen dat de SPIC vragen bevat die ingaan op de onderlinge rolverdeling en communicatie tussen de marktpartijen die samen de bouwcombinatie vormen die het infrastructuurproject uitvoert. Deze bouwcombinatie wordt gevormd door aannemers specifiek voor een bepaald project een samenwerkingsverband aangaan. De bouwcombinatie kan bestaan uit bouwbedrijven, bedrijven voor grondwerk, installatiebedrijven, etc. De SPIC is bedoeld om de veiligheidsprestatie van de gehele bouwcombinatie te meten. Dit gebeurt onder andere met behulp van vragen die enerzijds betrekking hebben op de opbouw en inhoud van het veiligheidsmanagementsysteem (VMS) maar tevens ingaan op de implementatie van het VMS op de bouwplaats en de veiligheidsattitude (houding en gedrag) van de bouwplaatsmedewerkers. Kenmerkend is

bijvoorbeeld dat expliciet wordt ingegaan op het organisatiemodel en de verdeling van taken, verantwoordelijkheden en bevoegdheden ten aanzien van veiligheid binnen de bouwcombinatie. Ook wordt gevraagd naar de Beleidsverklaring en de veiligheidsdoelstellingen van het project, allemaal specifiek voor de combinatie en niet gericht op de afzonderlijke combinanten.

Anderzijds wordt er niet gevraagd naar de wijze waarop reïntegratie plaatsvindt van medewerkers die bij een ongeval betrokken zijn geweest. Dit is een zaak van het moederbedrijf van de betreffende werknemer en niet van de bouwcombinatie.

De SPIC is niet ontwikkeld voor de aanbestedingsfase, en wordt dus niet ingezet bij de selectie van marktpartijen. Wel kan bij de aanbesteding een bepaling in het contract worden opgenomen dat de veiligheidsprestaties gedurende de looptijd van het contract met behulp van de SPIC worden beoordeeld.

Het doel van de SPIC is het beoordelen van het veiligheidsmanagement van de opdrachtnemer om aan te geven welke zaken goed geregeld zijn en welke tekortkomingen op het gebied van de veiligheid door de opdrachtnemer moeten worden gecorrigeerd. Bijsturen gebeurt op basis van het contract en in beginsel met behulp van Systeemgerichte Contractbeheersing (SCB): de Contractmanager van RWS toetst de veiligheidsbeheersprocessen van de Opdrachtnemer, en verdiept waar nodig tot een zogenaamde producttoets (bijvoorbeeld een veiligheidsinspectie op de bouwplaats). De SPIC is daarbij een van de instrumenten om vast te stellen welke veiligheidsrisico's in het risicodossier van het project thuishoren; de onderdelen met een (te) lage SPIC-score geven direct aan waar in de organisatie en het beheer van de Opdrachtnemer risico's te verwachten zijn.

De SPIC sluit aan bij de RWS-werkwijze en omvat met 8 rubrieken het totale spectrum van zowel technische als organisatorische maatregelen inclusief houding en gedrag en richt zich op de gehele cyclus van planning, uitvoering, monitoring en feedback. De huidige versie van de SPIC legt het accent op de arbeidsveiligheid tijdens de realisatiefase, maar ook de veiligheidsaspecten van de eventuele ontwerpactiviteiten van de opdrachtnemer worden getoetst.

Het instrument SPIC bestaat uit de volgende onderdelen¹:

- a) een vragenlijst, gericht op beleid en organisatie, procedures en richtlijnen, en plannen en rapportages
- b) een "Fysieke Conditie Evaluatie": een toetsing onder de medewerkers van de combinatie van de antwoorden op de vragen onder a)
- c) een cultuurmeting in de vorm van interviews met de medewerkers van de opdrachtnemer over veiligheid in de praktijk (houding en gedrag)
- d) een rapportagetool, waarmee de antwoorden en scores op een toegankelijke manier kunnen worden opgeslagen en gepresenteerd.

De vragenlijst omvat 8 rubrieken, 33 subelementen en in totaal een kleine 150 vragen. Alle onderdelen van het veiligheidsmanagement van de bouwcombinatie worden met de vragenlijst belicht (zie Tabel 1). Een deel van de vragen kan al worden beantwoord in de ontwerp- en werkvoorbereidingsfase, dus voordat de werkzaamheden op de bouwplaats zijn gestart. Deze "a-vragen" vormen ongeveer 40% van de totale vragenlijst. Bedoeling van deze opsplitsing is dat vooraf kan worden getoetst of het project de veiligheid voldoende heeft gewaarborgd om een verantwoorde start met de werkzaamheden op de bouwplaats te maken.

Een deel van de vragen is rechtstreeks afgeleid uit de VCA-checklist^a. De VCA-vragen beslaan ca. 25% van de totale vragenlijst. Verder is ruim 15% van de vragen afgeleid uit de OHSAS-checklist^b.

^a Veiligheidschecklist Aannemers, Stichting Samenwerken voor Veiligheid (SSVV), Den Haag

^b Occupational Health & Safety Assessment Series (OHSAS 18001), BSI Group, London

Tabel 1 Onderdelen en puntenverdeling van de SPIC-vragenlijst

Element	Subelement
1. Beleid en organisatie (468 punten)	1. Veiligheidsbeleid
	2. Managementbetrokkenheid
	3. VMS en doelstellingen
	4. Organisatiestructuur veiligheid
	5. Implementatie veiligheidsbeleid
	6. Melden veiligheidsknelpunten
	7. Informatiebronnen
	8. Wettelijke eisen, normen en richtlijnen
2. Risicobeheersing (555)	9. Risicobeoordeling ontwerpfase
	10. Risicobeoordeling uitvoeringsfase
	11. Beheersmaatregelen
	12. PBM's
3. Planvorming en uitvoering (505)	13. Veiligheidsplan
	14. Werkplanning en -voorbereiding
	15. Aansturing onderaannemers
	16. Inkoop
4. Opleiding en training (435)	17. Opleidingsprogramma
	18. Managementopleiding
5. Noodsituaties (390)	19. Calamiteitenplan
	20. Behoeftte aan noodvoorzieningen
	21. Bedrijfshulpverlening (BHV)
	22. Afstemming met hulpdiensten
6. Inspecties (430)	23. Geplande inspecties
	24. Opvolging van inspecties, Keuringen voor ingebruikname
	25. Preventief onderhoud
7. Incidentonderzoek en –analyse (345)	27. Procedure en onderzoek
	28. Opvolging
	29. Statistieken en analyse
	30. Dossier
8. Communicatie en promotie (500)	31. Introductie op werklocatie
	32. Overleg
	33. Stimulering veilig gedrag

Aan de hand van de antwoorden worden punten toegekend (score A); ook de bevindingen van de Fysieke Conditie-Evaluatie en de medewerkerinterviews worden in punten omgezet (score B resp. score C). Voor de SPIC-totaalscore telt score A twee keer mee en score B en score C elk één keer. Zo ontstaat een kwantitatief totaaloordeel over de veiligheidsprestaties van de bouwcombinatie; tegelijk kan worden bepaald welke aspecten of activiteiten het meest voor verbetering in aanmerking komen. De checklist en de bijbehorende gebruikershandleiding zijn ontwikkeld door Rijkswaterstaat met medewerking van DNV Business Assurance. De producten zijn getoetst door een begeleidingscommissie van Rijkswaterstaat en door een Klankbordgroep met vertegenwoordigers van een aantal grote bouwbedrijven.

Pilotfase SPIC

Na de ontwikkeling van het SPIC meetinstrument in 2011 is in 2012 in een zestal pilotprojecten een audit uitgevoerd (zie

Tabel 2). Het betrof zowel ‘droge’ als ‘natte’ projecten die nog net niet of al wel in uitvoering waren.

Audits in de planfase van een project hebben geen zin, omdat het project dan nog niet is gegund en de opdrachtnemer dus nog niet bekend is. Deelname aan de pilot was op vrijwillige basis, rekening houdend met de bereidheid van de opdrachtnemers om aan de audits mee te doen. Dit om nodeloze discussies tussen opdrachtgever en opdrachtnemer te voorkomen. Zolang de SPIC nog geen contractverplichting is voor RWS-projecten, kan toepassing niet worden afgedwongen op grond van de contracteisen. Bovendien streeft RWS naar een veiligheidscultuur waarin niet alleen de OG maar ook de ON handelt vanuit de overtuiging dat een professioneel opererende organisatie de veiligheid in alle stadia van het werk wil borgen.

Voorafgaand aan de eigenlijke audits werden de projectteams van Opdrachtgever en Opdrachtnemers geïnstrueerd over de achtergronden en inhoud van de SPIC en over de aanpak en organisatie van de audits. Deze tweedaagse trainingssessies werden in totaal aan 40 medewerkers gegeven en werden als een waardevolle voorbereiding op de audit ervaren. Vervolgens werden de audits uitgevoerd volgens een vast stramien: a) voorbereidend bezoek op locatie door de auditors om de details van de audit-uitvoering te bespreken; b) de feitelijke audit door twee auditors op twee aaneengesloten dagen; c) rapportage aan de Opdrachtnemer op de middag van de tweede auditdag. Aansluitend aan de audits werd een schriftelijke evaluatie uitgevoerd door het Projectteam van RWS.

Tabel 2 SPIC-pilotprojecten

Project	Fase (januari 2012)	Fase (december 2012)
A12 Lunetten Veenendaal	Uitvoering	Gereed
A4 Steenberg	Aanbesteding	Uitvoering
A4 Delft Schiedam	Aanbesteding	Uitvoering
A27 Utrechtse Tulp	Uitvoering	Uitvoering
Ontpoldering Noordwaard	Uitvoering	Uitvoering
Programma Corridor Schiphol Amsterdam Almere, Project A10 Oost –A1	Werkvoorbereiding	Uitvoering

De audits werden uitgevoerd in de periode juni – oktober 2012 door een team van 3 ervaren auditors van DNV.

Resultaten en discussie

De uitkomsten van de audits

De SPIC-totaalscores van de projecten varieerden van 70% tot 82% (gemiddeld 76%).

De scores op de vragenlijst waren significant lager dan de scores van de werkplekinspecties en de scores op grond van de medewerkerinterviews, met uitzondering van één pilotproject dat het laagste scoorde op de Fysieke Conditie Evaluatie en het hoogst op de Medewerkerinterviews (zie Tabel 3).

Tabel 3 Scores van de SPIC-pilotaudits (percentages; geanonimiseerd)

	Vragenlijst	Fysieke Conditie Evaluatie	Medewerker-interviews	Totaalscore (gewogen gemiddelde)
Pilot 1	57	86	79	70
Pilot 2	67	72	82	72
Pilot 3	51	92	82	74
Pilot 4	68	93	87	79
Pilot 5	70	91	91	81
Pilot 6	82	71	95	82
Gemiddelde	65,8	84,2	86,0	76,3

Uit een nadere analyse van de antwoorden op vragenlijst uitgesplitst per rubriek (Tabel 4) blijkt dat de pilotprojecten goed scoren op beleid en organisatie (1) en op incidentenonderzoek en –analyse (7). Dit zijn de rubrieken waarop slechts één project de laagste score had behaald, en waarop de laagst gescoorde percentages beduidend hoger zijn dan de laagste-score-percentages van de andere rubrieken. Voor de rubrieken 1 en 7 werd wel het vaakst de hoogste score behaald, maar het zijn niet de rubrieken met de hoogste scorepercentages. Dat zijn opleiding en training (4) en inspecties (6), opmerkelijk genoeg ook de rubrieken waar drie van de zes pilotprojecten de laagste score haalden en tevens de rubrieken met de laagste scorepercentages.

Tabel 4 SPIC-pilotscores vragenlijst per rubriek

Rubriek	Laagste score (%)	Hoogste score (%)	Aantal projecten waarin als laagste gescoord	Aantal projecten waarin als hoogste gescoord
1. Beleid en organisatie	67	88	1	3
2. Risicobeheersing	50	82	2	3
3. Planvorming en uitvoering	49	77	2	3
4. Opleiding en training	30	93	3	1
5. Noodsituaties	50	91	3	3
6. Inspecties	47	96	3	1
7. Incidentenonderzoek en -analyse	65	89	1	5
8. Communicatie en promotie	53	79	2	2

Uit Tabel 4 en bovenstaande analyse volgt dat de meeste verbeteringen mogelijk zijn op het gebied van opleiding en training (4), inspecties (6), noodsituaties (5) en planvorming en uitvoering (3). Het is echter niet mogelijk om hierover algemeen geldende uitspraken te doen, al was het maar omdat sommige rubrieken zowel zeer hoog als relatief zeer laag scoren. Verbeteren van de veiligheid is maatwerk, en dat is ook precies waarvoor de SPIC is bedoeld: inzicht geven in de verbeterpunten van de veiligheidscultuur in een bepaald bouwproject.

Een andere uitkomst van de audits is dat er zelfs bij Opdrachtnemers die worden geleid door aannemers met een erkende reputatie op veiligheidsgebied nog altijd significante verbeteringen mogelijk zijn. Dit bevestigt de opvatting dat het altijd beter kan, maar het kan tevens worden gezien als bewijs dat de veiligheidscultuur in een project sterk afhankelijk is van de mensen die het beleid in de praktijk invulling moeten geven.

Bevindingen van de evaluatie

Uit de evaluatie blijkt dat de meerderheid van de deelnemende projecten de SPIC positief beoordelen; dit geldt voor Opdrachtgevers zowel als Opdrachtnemers. Door een aantal deelnemers worden kritische kanttekeningen geplaatst bij het instrument.

De belangrijkste conclusie die uit de evaluaties kan worden getrokken is dat de SPIC voor de pilotprojecten een meerwaarde heeft voor de veiligheidscultuur van de Opdrachtnemer. Het feit dat de audit wordt uitgevoerd bevordert de aandacht voor veiligheid en zorgt ervoor dat Opdrachtnemers zich realiseren dat Rijkswaterstaat als Opdrachtgever veiligheid een belangrijk onderwerp vindt.

Door de gedetailleerde wijze van scores en rapporteren krijgt de Opdrachtnemer direct inzicht in de zwakke plekken in de eigen organisatie en kan er gericht worden gewerkt aan verbeteringen. Door de Opdrachtnemers werd aangegeven dat de diepgang van de vragen van de SPIC goed aansluit op reeds bestaande systemen. Anderzijds is er behoefte aan meer duidelijkheid over de koppeling van de SPIC met audits die al door de Opdrachtnemers zelf worden uitgevoerd.

Een van de verbeterpunten in de huidige versie van de SPIC is de scoringsmethodiek. De overallscore is een gewogen gemiddelde van de scores op de vragenlijst, de Fysieke Conditie-Evaluatie (FCE) en de Medewerkerinterviews (MWT). Met name de manier waarop de kwaliteit van de FCE en de MWT's wordt geborgd, is in de huidige werkwijze niet voldoende duidelijk. Door de auditoren en de Projectgroep van RWS werd vastgesteld dat er behoefte is aan een concrete lijst met interviewvragen en een overzicht van de beoordelingscriteria voor de FCE en de MWT's. Bij de auditoren ontstond het beeld dat met name de scores op de MWT's in de meeste projecten relatief hoog uitvielen; de methodiek zal zodanig worden aangescherpt dat hier realistischer uitkomsten kunnen worden behaald. Bij aanvang van de pilot werd aangenomen dat de VCA-vragen zouden kunnen worden overgeslagen wanneer de bouwcombinatie beschikt over een VCA-certificaat en dat in zo'n geval de maximale score kan worden toegekend. Tijdens de audits is echter gebleken dat ondanks een VCA-certificaat niet altijd wordt voldaan aan bepaalde eisen, en dat het dus niet terecht zou zijn om het maximaal aantal punten toe te kennen. Onze bevindingen ondersteunen dus de vaak geuite veronderstelling dat het VCA-certificaat 'slechts' een momentopname is; de goede bedrijven niet te na gesproken is het VCA-certificaat van een aannemer of bouwcombinatie dus geen garantie voor goede veiligheidsprestaties op de RWS-projecten. De SPIC is een instrument waarmee beoordeeld kan worden hoe het veiligheidsmanagement in algemene zin is georganiseerd maar waarbij het accent ligt op arbeidsveiligheid. Andere veiligheidsthema's zoals verkeersveiligheid, constructieve veiligheid of sociale veiligheid komen in de SPIC niet of slechts beperkt aan bod. Bij de evaluatie werd door veel respondenten aangegeven dat met name een uitbreiding met verkeersveiligheid als een belangrijke verbetering wordt gezien. Dit is in lijn met de ervaring van RWS dat er op dit veiligheidsthema qua organisatie en cultuur nog de nodige winst te behalen valt. Wanneer tot RWS-brede implementatie van de SPIC wordt besloten ligt het voor de hand dat het instrument op termijn zal worden uitgebreid met alle voor RWS relevante veiligheidsaspecten, zoals verkeersveiligheid, brandveiligheid, constructieve veiligheid, waterveiligheid, sociale veiligheid, security, etc.

Conclusie

De SPIC is in potentie een waardevolle aanvulling op het toetsingsinstrumentarium van RWS en kan een belangrijke bijdrage leveren aan het bevorderen van de veiligheidscultuur van bouwcombinaties. De huidige versie wordt in 2013 in een verlengde pilot getest. Er is behoefte aan uitbreiding van de SPIC met een of meer extra veiligheidsthema's; de verwachting is dat dit eind 2013/begin 2014 gerealiseerd zal zijn. De belangrijkste uitdaging blijft evenwel de inbedding van een toetsinstrument als de SPIC in de werkwijze van de betrokken partijen en de doorwerking ervan in de veiligheidscultuur van de bouwcombinatie.


<http://www.veiligheidskunde.nl/congres2013-sessie2>

¹ P. Ladage, E. Schouwenars, D. de Weger, *Safety Performance Indicator Contractors (SPIC)*, Rijkswaterstaat Dienst Infrastructuur (Utrecht) december 2011

² *International Safety Rating System (6th edition)*, DNV (Rotterdam), juli 2009

³ *International Contractor Safety Rating System (1R2 © DNV)*, DNV (Rotterdam), 2001