
CONCEPT

Verslag workshop ‘Integraal veiligheidsmanagement op 20 mei 2008
Aanwezig:
Antonie Bauer, Jan Casteleijn, Pieter Gardenier, Edwin Griffioen, Henk Groen, Koen van ’t Hof, Theo van Iersel, Corina de Jongh, Dick Juffermans, Hans Kerkhoven, Theo Kortenhof, Berry Krouwel, Gijsbert van der Laan, Johan Middelaar, Simon Metselaar, Conny Pronk, Richard Rijper, Aike Schoots, Koene Talsma, Melcher Zeilstra,
Afwezig:
Marcel Hendriks Boers (mk), Siebe Riedstra (mk), Viola Sütö (mk), Wim van Tuijl (mk)
Welkom en introductie Berry Krouwel
Berry Krouwel heet iedereen welkom bij PEEK Traffic in Amersfoort. Sinds kort maakt PEEK deel uit van Imtech Infra. PEEK houdt zich o.a. bezig met dynamische verkeerssystemen.
De centrale vraag vandaag is: ‘Welke acties moeten we versneld uitvoeren om te komen tot effectief en efficiënt integraal veiligheidsmanagement. Tijdens de voorbereiding van deze workshop bleek dat integraal veiligheidsmanagement een groot begrip is. Veiligheidsmanagement moet je verankeren in je organisatie. Maar om dat realiseren is er veel nodig. De vele wet- en regelgeving werkt verstikkend, laten we dus actie nemen om dit te voorkomen. Integrale veiligheid begint bij jezelf. Doormiddel van deze workshop van Railforum creëren we een kans gezamenlijk draagvlak te krijgen voor dit onderwerp.
Inleiding Hans Kerkhoven

Hans Kerkhoven is nu voorzitter van Stichting RailAlert. Hij heeft ervaring opgedaan bij de HSL, de Betuweroute, de Noord Zuidlijn en was werkzaam bij Shell en tot voor kort als adviseur bij ProRail.
Safety management stamt al vanuit 1800 (het huidige chemiebedrijf Dupont is begonnen als kruidfabriek), in 1839 begonnen de spoorwegen in Nederland. De eerste veiligheidswet stamt uit 1934 en in 1990 startte het zero-tolerance beleid in de chemie. In 2006 streeft de ziekenhuissector naar minder dan 1700 vermijdbare dodelijke fouten per jaar. Over drie jaar moeten dat er 850 zijn. Het management is verantwoordelijk voor de veiligheid en gezondheid van alle medewerkers. In 1970 was de drijfveer veiligheid + housekeeping is efficiënt werken. In 1980 was die slogan aangepast en werd het veiligheid + kwaliteit is goede business, in 1990 veiligheid + kwaliteit is de ‘license to operate’ en in 2007 vertalen we dat voor de spoorsector in veiligheid + kwaliteit = extra treincapaciteit. In vergelijking met de chemische industrie valt er aan de veiligheid op het spoor nog veel te verbeteren met name op het gebied van proces control, safeguarding, safety met leiderschap, safety historie , safety tools en safety discipline. Op het gebied van arbo en systeemveiligheid hebben we het over eigen staf en contractor staf. Het aantal ongevallen met verzuim (LTI=Lost Time Incident) per miljoen gewerkte uren is bij de chemie 2 en bij rail 12.
Boodschap van Hans Kerkhoven

De beste manier om tot versnelling te komen is: Wij als management van deze sector willen het!. Om deze verbetering te realiseren moeten we van reactief naar proactief management, jullie hebben de kennis en het belangrijkste punt is dus dat je het gewoon moet willen. Daarvoor moet het huis op orde zijn, moet veiligheid en kwaliteit gezien worden als business; hier kun je geld mee verdienen. Selecteer drie tot vijf speerpunten, commiteer je en heb een lange adem.
Waar komen we vandaan en wat is er eigenlijk al gebeurd is één van de vragen. Maak veiligheid belangrijk, wil het, en houd het leuk. Veiligheid + kwaliteit = treincapaciteit. Het management moet meer naar buiten. Ga zelf kijken en toon voorbeeldgedrag. Bij de 7 meest ernstige ongelukken blijkt de oorzaak te liggen in het tolereren van foutief gedrag. Handhaaf de regels en stop met gedogen. Mijn inschatting is dat daar in de railsector nog 6-10 jaar voor nodig is.

Koene Talsma stelt dat het begin van een doorbraak is dat het management meer verantwoordelijkheid neemt i.p.v het door te schuiven in zijn organisatie. Straffen helpt niet, herexamen doen wel. Het management moet het goede voorbeeld geven.

2. Voorstelrondje (naam en betrokkenheid)
· Berry Krouwel, Imtech: voorkom dat er een web van regelgeving komt en er niet meer gewerkt kan worden.

· Edwin Griffioen, IVW: techniek en veiligheidszorg zijn belangrijk, cultuur heeft nog veel aandacht nodig.
· Koen van ’t Hof, afstudeerder: vindt de sociale component van veiligheid belangrijk en wellicht wat onderbelicht omdat de vervoerders niet aan tafel zitten.

· Antonie Bauer, ProRail: verander gedrag, sturen we op dezelfde manier?

· Aike Schoots, Strukton: koppel awareness aan veiligheid awareness en houd je aan afspraken. Dat geldt voor iedereen in de organisatie van boven naar beneden.

· Herry Klumper, ADSE: stel realistische doelen, pas wet- en regelgeving aan en maak de verantwoordelijkheden tussen de partijen duidelijk.
· Jan Casteleijn, Imtech: gaat voor de 0-doelstelling. Elke dode is er één te veel.

· Simon Metselaar, Movares: geen opdeling van verantwoordelijkheden tussen partijen.
· Gijsbert van der Laan, Dura Vermeer: richt een werkomgeving zo in dat er geen verrassingen mogelijk zijn.

· Dick Juffermans, Arbeidsinspectie: regelgeving is in de praktijk nog niet altijd op orde, door onvoldoende draagvlak, te veel routine en gedrag en cultuur. Verlies andere risico’s. zoals ongelukken met spoorstaven niet uit het oog.

· Richard Rijper, VolkerRail: let op het belang van de keten en implementeer wat al bedacht is. Spreek mensen aan op hun verantwoordelijkheid.

· Koene Talsma, BAM: technisch zijn we een eind op weg zijn, de spoorbaan is steeds perfecter. Tijdens de exploitatie zijn er nog veel problemensituaties bij onderhoud.

· Theo van Iersel, ProRail: neem in het ontwerp de veilgheidsgedachte al mee. Let dus op bij systeemengineering.
· Johan van Middelaar, DHV: de regels moeten eenvoudig zijn, slechts 1 A4tje moet genoeg zijn.

· Theo van Kortenhof, Stichting RailAlert: veiligheid als onderdeel van de bedrijfsvoering zien (hart en ziel).

· Melcher Zeilstra, Intergo: menselijk gedrag is meer dan motivatie en opleiding en is beïnvloedbaar vanuit het ontwerp.

· Henk Groen, Human Company: cultuur is zeer belangrijk en de afstand tussen top en uitvoerende is te groot. Betrek de vervoerders er bij.

· Hans Kerkhoven, Stichting RailAlert: leiderschap van het management is cruciaal, handhaaf regelgeving en stop gedogen, werk samen en stop veiligheid niet in concurrentie.

Vraag: Veiligheidsmanagement op het spoor moet beter omdat
De deelnemers beantwoorden deze vraag in tweetallen

· Het aantal incidenten te hoog is, elke dode is er één te veel
· We ‘license to operate’ verliezen

· Werkomstandigheden beter moeten, onveiligheid kost geld (schade, hinder en imago)

· Onveiligheid treincapaciteit kost
· Veiligheid en kwaliteit levert spoorcapaciteit op en draagt bij aan een efficiënter spoor

· Veiligheid geld oplevert, draagt bij aan het bedrijfsresultaat

· Veiligheidsmanagement is op onderdelen te versnipperd, loopt over te veel schakels in de keten

· Veiligheid een maatschappelijke verantwoordelijkheid is
· Veiligheid een politiek belang is
· Meer vertrouwen vanuit de overheid, dus minder regels en minder inspectiedruk.

· Aantrekkelijke werkgever, zorg dat er animo blijft voor het vak

· Sociale veiligheid (reizigers en medewerkers) kan verbeterd worden

Vraag: Veiligheid op het spoor kan beter als
De deelnemers beantwoorden deze vraag individueel.

· het niet als concurrentiemiddel wordt gebruikt
· we op de raakvlakken verschillende partijen beter samenwerken

· de human factor als uitgangspunt wordt genomen

· er een open cultuur is

· er van fouten geleerd kan worden

· innovatie (techniek) ruimte krijgt

· management een voorbeeldfunctie heeft

· handhaven/straffen van individuele werknemers niet centraal staat

· afweging veiligheid/capaciteit bespreekbaar is

· er transparant gewerkt wordt

· voldoende middelen beschikbaar worden gesteld

· communicatie richting de medewerkers goed is

· het op elke vergadering een agendapunt is

· duidelijk is wie er verantwoordelijk is

· rapportage kort en bondig is (2 A4tjes)

· er een éénduidige risico-index bestaat

· erkenning van regels en handhaving daarvan aandacht krijgt
· geeft meer ruimte bij goede performance op werkmethodes van goede R.A.

· er branchebrede duidelijke indicatoren zijn

· innovaties sneller getoets worden en toegelaten

· organisaties onherroepelijk aansprakelijk voor alle schade zijn

· men op de hoogte is van elkaars eisen/wensen

· er realistische doelen worden nagestreefd
· stakeholders gedwongen worden op openbaar verslag te doen van hun veiligheidsinspanningen

· veiligheid als randvoorwaarde geldt

· dat geldt voor arbo, eterne en sociale veiligheid

· veiligheid integraal onderdeel is van de bedrijfsvoering

· managers worden afgerekend op resultaat

· managers beter op risico’s kunnen managen

· taken, verantwoordelijkheden en bevoegdheden helder zijn

· soms één stap terug wordt gedaan om twee stappen vooruit te kunnen maken

· iedereen in de organisatie de motivatie, capaciteit en gelegenheid hebben de benodigde veranderingen/knelpunten op te lossen

· de kloof tussen management - middelmanagement en werkvloer gedicht wordt

· management zich proactief met veiligheid bemoeit

· iedereen zich bewust is van nut en noodzaak
· goed gedrag beloond wordt
· ontwerp, uitvoering en gebruik worden gekoppeld

· we streng selecteren op competente medewerkers

· regelgeving ‘leesbaar’ wordt

· we samenwerken

· er een cultuurwijziging plaatsvindt in de branche

· de organisatie ambities uitstraalt

· ProRail consequent voorbeeldgedrag handhaaft

· het opleidingsniveau t.a.v. veiligheid in totaliteit in de sector omhoog gaat

Vraag: Veiligheidsmanagement op het spoor kan beter als ik:
De deelnemers beantwoorden deze vraag op persoonlijke titel

· ik mijn werk goed doe
· de ruimte geef aan de sector om regels ruim te interpreteren

· op relevante momenten veiligheid en cultuur ter sprake breng
· adviseurs stage laat lopen op de werkvloer

· mij naar al mijn medewerkers kan verantwoorden omtrent mijn bijdrage aan veilig werken en ook naar de klanten toe

· een stakeholderanalyse kan uitvoeren om de gezamenlijke/strijdige eisen/wensen in beeld te brengen

· mijn kennis uit andere branches kan inbrengen

· er in slaag de mens als onderdeel van het spoorsysteem te positioneren

· een proactieve bijdrage kan leveren

· niet bijgestuurd/afgestraft hoef te worden om veiligheidsdoelen te halen

· het integraal in mijn bedrijfsvoering hanteer

· er op word gestuurd en mijn medewerkers er op stuur

· op het resultaat word afgerekend

· mensen en middelen krijg om regels te verbeteren en overtredingen te bestraffen

· duidelijk kan maken wat ik heb gedaan om een veilige situatie te krijgen

· nog meer tijd besteed aan management teams

· overtuigend breng dat veiligheid goede business is

· iedereen weet te enthousiasmeren

· een familiedag rondom het spoor organiseer zodat ik familieleden van werknemers meer betrek bij de veiligheid van hun partners

· het goede voorbeeld geef

· doorpak op al bekende misstanden

· doorpak op innovatieve oplossingen
· doorvraag of nieuwe wet- of regelgeving wel nodig is

· zorg dat mijn medewerkers competent zijn

· zorg voor werkbare omstandigheden

· veiligheid meeneem bij ontwerp

· vaker op de werkvloer ben

· waar nodig zorg voor inspectiedruk en handhaving en waar mogelijk voor stimulerend toezicht en verminderde inspectiedruk

· mijn omgeving blijf aanspreken op onveiligheid

Alvorens over te gaan tot het invullen van het actieplan licht Corina toe waarom de vervoerders vandaag nauwelijks aan tafel zitten. Hun afwezigheid is te verklaren doordat de elementen van veiligheid binnen hun organisaties heel versnipperd verdeeld zijn over bedrijfsonderdelen systeemveiligheid en arboveiligheid. Hierdoor vinden zij het lastig een afgevaardigde te sturen. Zij onderkennen het belang van dit onderwerp wel en Corina geeft aan dat er wellicht op een later tijdstip nog een aparte sessie met vervoerders plaatsvindt.
Geclusterde teksten van plakkertjes
1. Kader (Nederland en Europa).
1a. De aanwezigen hebben behoefte aan één kader waar men vanuit werkt. Bij dit kader moet ingespeeld worden op Europese regelgeving en ruimte zijn voor differentiatie.
Kortenhof: Bewaken van tot stand komen van eenduidige kaders voor arbeidsveiligheid.
Krouwel: Kaders eenduidig en simpel in de hele keten (regelgeving overzichtelijk afgestemd met alle betrokkenen).

Griffioen: Nederlands veiligheids denken in Europa bewaken

Middelaar: Definities veiligheid maken, wat is integraal, waar gaat het over, arbeidsveiligheid, systeem veiligheid, externe veiligheid reizigers veiligheid en sociale veiligheid. ProRail moet veiligheidskader definiëren.

Rijper: Binnen VolkerRail zulle we ons eigen managementproces op het gebied van spoorveiligheid/arbo/kwaliteit sterker doen voeren. implementeren

2. Meten, weten, kennis
Er is een gemeenschappelijke behoefte aan eenduidige meetgegevens. Deze leveren kennis op om tot verbetering te komen.
2a. Meten

Schoots: Duidelijke KPI, bijv. IF factor en deze transparant branchebreed invoeren + consequentie.

Klumper: Veiligheids/ongevals analyses.

Zeilstra: Incident analyse die echt ingaat op de oorzaak achter het maken van fouten.

Casteleijn: Verbeteren bewakingssystemen langs het spoor.

Van Iersel: Gelijke meetsystemen hanteren

Van Kortenhof: Tot stand komen van systeem om te beoordelen(en bedrijven te rangordenen) hoe serieus bedrijven omgaan met veiligheid in de praktijk.

Casteleijn: Verbeteren bewakingssystemen op stations.

Zeilstra: instrument voor bepalen ‘stand van zaken’ in het gedrag van mensen vanuit psychologisch perspectief.
Kerkhoven: selecteren, uitwerken en stimuleren. Drie aandachtsgebieden arbo-, systeemveiligheid binnen/vanuit RailAlert. selecteren, uitwerken en stimuleren. Drie projecten arbo veiligheid binnen railAlert.
2b. Kennis, uitwerken best practices
Bauer: Werken aan uitwisseling best practices arboveiligheid en systeemveiligheid.

Van der Laan: ‘resultaat’ vertalen naar een soort collectieve thermometer.

Juffermans: Signalen afgeven aan de branche en stimuleren van een aanpak wanneer aandacht voor veiligheid en gezondheid van spoorbaanwerker onvoldoende is.

Van ’t Hof: Bundelen van kennis op het gebied van sociale veiligheid (criminaliteit, overlast, veiligheidsbeleving) organisaties die zich bezig houden met sociale veiligheid op het spoor

2c. Opleiding

Van der Laan: Verplichte (interne) opleiding ‘houding en gedrag’ als onderdeel van persoonlijke certificering.

Van Kortenhof: preventieve aandacht van medewerkers bij bedrijven werkzaam in railinfra voor security (terrorisme, vandalisme e.d.).

Groen: Ontwikkelen van training eerst leidinggevenden met als doel handhaven veiligheidsregelgeving (motiveren + aanspreken).

2d Draagvlak en imago

Kerkhoven: Uitbreiden draagvlak arbo- en systeem veiligheid binnen branche, communicatie nieuwe spelers en stimuleren.
Bauer: Werken aan het imago. Spoor is super veilig vervoer en ook super duurzaam. Cijfers ?? maken hier wordt al tig jaar gewerkt zonder ongelukken.

2e. Klantbeleving
Van ’t Hof: Sociale veiligheid en beleving. Investeren in onderzoek naar belevingswaarde van reizigers en personeel (in trein en op station). Op die manier wordt het mogelijk om gericht maatregelen te treffen ter verbetering van de belevingswaarde. Resultaat: meer treinreizigers, betere waardering en imagoverbetering.

2f. Keten samenwerking

Groen: Ontwikkelen van procedure voor uitvoeren follow-up onderzoek van P.O.
Schoots: Buitendienststellingen/onderhoudsrooster leiding bij ProRail, maar PCA kan nog meer bijdragen i.v.m. het benutten van bestaande gaten.
Bauer: Arbeidsveiligheid consequent in de keten op o.a. ontwerpfase, uitvoeringsfase. Zelfde kader (NVW) als uitgangspunt.

Griffioen: Problemen op raakvlakken (vervoerder – infrabeheerder). Systeemintegrator wie?

Zeilstra: Expliciete aandacht voor veiligheidsissues op systeeminterfaces en grenzen vanuit menselijk perspectief.

3. Hart en ziel
Alle aanwezigen benadrukken het belang van cultuur en gedrag. Zeker bij veiligheid is handhaving en voorbeeldgedrag belangrijk.

3a. Cultuur

Bauer: De juiste cultuur is 0 incidenten als doel realiseren

Krouwel: Cultuurverandering in de branche schept gezamenlijke verantwoordelijkheid

Griffioen: Cultuuraspecten zijn belangrijk.

3b. Handhaving

Van Iersel: Duidelijke richtlijn, houding en gedrag. Branchebreed, management en personeel.

Bauer: Arbeidsveiligheid. Kwaliteitsborging vakmanschap en zorg voor veiligheid als opdrachtgever, certificering, handhaving (positieve prikkels).

Van der Laan: Consequente overtreders uit het systeem houden. Gegarandeerd geen trein en mens gelijktijdig in het spoor.

Jufermans: Handhaven daar waar bedrijven binnen de branche arbeidsomstandigheden van spoorbaanwerkers verwaarlozen.

Van Iersel: Duidelijke handhaving vanuit de branche.

3c. Personeel bestand en selectie

Groen: Optimaliseren van veiligheids testen (verbeteren validiteit, psychologisch onderzoek)

Rijper: Verjongen van personeelsbestand. Personeel vergrijst snel, daardoor nemen ongevallen toe (struikelen etc.). We moeten bouwen aan nieuwe medewerkers die in het spoor willen werken (nieuw gedrag, mentaliteit). Kwaliteit van mensen/medewerkers. Veiligheidspersoneel met hoger opleidingsniveau inzetten, meer power/beïnvloeding op de werkvloer en sterkere leiders.
4. Ontwerp, €, business case, economisch model spoor, wet en regelgeving
Bij veiligheidsmanagement is een goed economisch model van belang. Anders ontstaan de juiste prikkels niet. Ook een juiste wet en regelgeving is van belang.
4a. Ontwerp

Zeilstra: Review van mogelijke veiligheidsissues bij start van ontwikkelingen/innovaties. Inbedding van veiligheid r.t. menselijk gedrag in systeemengineering (hele life cycle).

Klumper: Bijdrage leveren aan uitvoering van stakeholder analyse. Alle eisen en wensen in beeld brengen, afgestemd en gedeeld. Systeembeschrijving, beleid – regelgeving – toezicht –infra – rollend materieel – ondersteuning.

Casteleijn: Veiligheidsconcepten/systemen (ondergrondse) ruimten.

Middelaar: Zorg voor koppeling tussen veiligheid in ontwerp en gedurende het beheer en onderhoud.

Van Iersel: Veiligheid in ontwerpfase explicieter beleggen en toetsen.

Middelaar: Richtlijnen maken voor veiligheid in ontwerpproces.

Klumper: Inbrengen kennis en ervaring uit luchtvaart + veiligheidsonderzoek. Systeem engineering benadering.

Metselaar: Safety cases niet alleen voor vrijgave maar voor de complete levnsduur.

4b. Regelgeving

Griffioen: Verscherp toezicht op veiligheid baanwerkers.
Krouwel: Eenvoudige handhaving regelgeving.

Schoots: Regelgeving eenduidig en scherp handhaven met consequenties., Scherpe erkenningsregeling en handhaving. Ook duidelijk maken wie erkend is, en geen doorgeefluik, Beheerste toelating verder uitwerken als veiligheidsniveau, Zoneschakelaars implementeren of minimaal toestaan.

Talsma: Hard vechten voor stabiele onderhoudsroosters met regelmaat en voldoende tijdslengte van de vensters en een redelijk mate van dagwerk (2009-2010). In 2008 en 2009 enkele (minstens 3) werkplek beveiligingsinnovaties doorvoeren t.b.v. veiliger, duidelijker en prettiger werkomstandigheden. Binnen RailAlert actief letten op stabiliteit van regelgeving, vereencoudiging van regelgeving en evenredige eisen terzake vereiste persoonscompetenties (als bestuurslid RailAlert). In 2008 transparante rapportage tussen de proces contractaannemers over veiligheidsperformance en incidenten. Binnen BAM rail in 2008-2009 de doelstellingen van Taskforce Veiligheid halen: duidelijkheid in regelgeving, zichtbare betrokkenheid van het management, strikte handhaving en gepaste sanctionering.
5. Nieuwe onderwerpen

Griffioen: Als inspectie (VenW) toezichthouder aandacht geven aan: veiligheid rangeerders en de suïcide problematiek.
Actieplan

Het actieplan wordt als volgt ingevuld:

1. Kader voor het spoor (keten/sectorbreed/personeel/klant/omgeving)

Ambitie, integrale safety cases zoals bij HSL is als model een goed voorbeeld.
Normensystemen (PKI’s, NL en Europa)

2. Meten, weten en kennis + samenwerken, imago draagvlak

Geen dik boekwerk maar handzaam A4tje met indicatoren.

3. Hart en ziel, cultuur, gedrag, handhaving, personeel en opleidingen

Oplossingen in probleem denken
4. Ontwerp, Financiën, business case, economisch model spoor, wet en regelgeving.

Conclusie en vervolgafspraken
De thema’s 1 – 4 zijn herkenbare thema’s. Railforum en Stichting RailALert gaan in gesprek met individuele mensen en de thema’s verder uitwerken voor verdieping. Het is ook aan te bevelen te spreken met mensen/organisaties die vandaag niet aan tafel zaten (vervoerders). Kijk welke dingen er geadresseerd zijn en breng lacunes in beeld. Koppel een lijn aan uitgezette al lopende acties. In september wil de groep graag nog een keer bij elkaar komen om het geheel te toetsen. Griffioen geeft nog aan dat de huidige kaderwetgeving nog loopt tot 2010. Dat moet niet uit het oog worden verloren.

6. Slotronde
Alle aanwezigen waren zeer positief over deze middag en concluderen dat een belangrijke stap is gemaakt en de horizon is verbreed. Met z’n allen hebben we een hoge ambitie. We investeren in de railsector en willen vechten om de railbranche verder naar de top te brengen. Vanmiddag hebben we in een noodzakelijk zoekproces met elkaar, goede afspraken gemaakt over veiligheid. Men spreekt het belang van de aanwezigheid van de vervoerders uit. De bewustwording van de spelers in de sector is een belangrijke winst van deze middag. Met dit unieke gezelschap van vanmiddag zijn we goed op weg en komen in de versnelling ook m.b.t. samenwerking. Tot slot complimenten voor de organisatie.
Berry Krouwel sluit de middag af. Hij complimenteert de aanwezigen voor de open discussie en hun bijdragen. Hij geeft aan aanspreekbaar te zijn bij de verdere uitwerking van deze middag.
Het verslag wordt binnen twee weken aan de aanwezigen toegestuurd met verzoek om reacties. Er worden bilaterale gesprekken gevoerd in Julie en augustus. Terugkoppeling is er in een tweede bijeenkomst in september. De datum hiervoor moet nog worden vastgesteld.
PAGE
7

