PAGE
9

ИНФОРМАЦИЯ
об опыте работы в области обеспечения безопасности труда ООО «Минводы – Кровля» Минераловодского района
ООО «Минводы – Кровля» – это предприятие по производству полимерно-битумных материалов, пенополистирольных экструзионных плит. С 2000 года оно входит в состав корпорации «ТехноНИКОЛЬ», являющейся крупнейшим производителем и поставщиком кровельных, гидроизоляционных и теплоизоляционных материалов и лидером в данном сегменте на строительном рынке России и за ее пределами.
На предприятии большое внимание уделяется внедрению современного технологического оборудования, автоматизации производственных процессов в целях сокращения ручного труда и повсеместному использованию так называемой «концепции бережливого производства».
Опыт проводимой здесь работы заслуживает внимания, особенно в части внедрения некоторых систем и инструментов концепции бережливого производства, которые позволили максимально вовлечь в работу по обеспечению безопасности технологических процессов не только руководителей всех уровней, но и рабочих, подняв уровень системы управления охраной труда на предприятии.

Главным регламентирующим документом в области управления промышленной безопасностью и охраной труда в ООО «Минводы – Кровля» является Политика Компании «ТехноНИКОЛЬ» в области охраны труда, принятая 24 октября 2012 года. Она содержит общие принципы и стратегические цели компании в сфере охраны труда, принципы построение системы управления охраной труда, показатели её эффективности.
Отличительной особенностью данной политики является то, что заложенные в ней методы реализации стратегии в области охраны труда интегрированы с системами и инструментами концепции бережливого производства, а также предусматривают механизмы прогнозирования и поощрения предотвращения потенциально возможных несчастных случаев на производстве, внешнюю и внутреннюю визуализацию процессов и процедур в области охраны труда.
Наиболее ярким примером такой интеграции является внедрение системы «5С» – метода организации рабочего места, позволяющего быстро избавиться от накопившегося на производстве хлама и исключить его появление в дальнейшем, помогает значительно повысить эффективность и управляемость операционной зоны и, как показала практика, обеспечить безопасность на рабочем месте. Эта система была изобретена и впервые начала применяться в Японии. Она базируется на пяти принципах и последовательно осуществляемых этапах, названия которых начинаются с буквы «с»: сортировка (на японском языке звучит как «сейри»); соблюдение порядка («сейтон»); содержание в чистоте или уборка («сейсо»); стандартизация («сейкетсу»); совершенствование или сохранение стандартов через дисциплину («сицуке»).
Осуществление первого этапа (1С – сортировка), включает в себя сортировку и избавление от всего «ненужного» на рабочих местах.
Наличие на рабочих местах предметов, которые не требуются для работы и находятся там «на всякий пожарный случай», обычно приводит к недопустимому беспорядку и к созданию препятствий для перемещения в рабочей зоне, что не только создаёт помехи для работы, но и может привести к травмированию работников.
Для того чтобы избежать таких проблем все сотрудники предприятия вовлечены в сортировку и выявление ненужных предметов на своих рабочих местах. Ненужные на рабочем месте вещи и предметы выбрасываются либо утилизируются работниками, некоторые убираются в более подходящее место для хранения, а предметы, в необходимости которых есть сомнения – перемещаются в специальную зону (отстойник), на них наклеиваются красные ярлыки. Не востребованные в течение 30 дней предметы из отстойника удаляются. Некоторые из них возвращаются на склад, инструментальную кладовую или помещаются туда, где они действительно необходимы. Это мероприятие охватывает все офисные и административные помещения, а также помещения вспомогательных служб.
При сортировке обращается внимание на предметы, которые запылились или лежат позади оборудования, под ним или на нем, а также на полках и в шкафах, а также на просроченные материалы, устаревшие документы, испорченные или не используемые в работе инструменты или компьютеры, вспомогательное оборудование, старые чертежи, выдвижные ящики с хламом, обрезки труб и т.д. Данный этап реализуется силами работников на соответствующих рабочих местах.
Осуществление второго этапа (2С – соблюдение порядка) включает закрепление за каждым предметом, оставшимся на рабочем месте после первой ступени, своего места – «дома» и соответствующее обозначение этих мест.
Места расположения должны быть четко разграничены для того, чтобы каждый мог найти нужную вещь и взять, а затем туда же и вернуть. Это позволяет максимально сократить время на поиски мест хранения. Для реализации этого этапа на каждом рабочем месте:

определяется, где должны находиться и храниться предметы и вещи, в каком количестве они необходимы (ограничения);
применяется наглядное обозначение этих мест ярлычками, специальной маркировкой или кодировкой по цветам;

предметы перемещаются на места их должного расположения;

периодически производится улучшения там, где это возможно.

На данном этапе все предметы – от канцелярских принадлежностей до химикатов, ручных инструментов, производственной оснастки, средств безопасности, размещаются на постоянных специально отведенных и обозначенных местах или зонах для хранения. Для мелких деталей и вещей определяются специальные стеллажи или отдельные полки, а для сильно крупных предметов на полу краской выделяются зоны, где они должны располагаться, в некоторых случаях на этих местах краской обозначаются контуры предметов, которые там должны находиться. В офисных помещениях предприятия порядок на рабочем месте связан не только с физическим хранением папок и канцелярских предметов, но и с хранением информации на компьютере, то есть порядок наводился и на «рабочих столах» в ПЭВМ сотрудников. В реализации данного этапа участвуют сами работники на своих рабочих местах.
Третья этап (3С – содержание в чистоте или уборка) включает в себя непосредственно уборку грязи и пыли, в том числе подтёков машинного масла, в течение работы и в конце смены на полу, органах управления и точках смазки оборудования, а также устранение источников загрязнения, освобождение и улучшение доступа к оборудованию, покраску стен, введение графиков уборки, контроль за положением дел и улучшение состояния там, где это возможно. В реализации данного этапа, то есть уборке на своём рабочем месте, участвует каждый работник предприятия, включая руководителей, а также их вышестоящие руководители.

В каждой смене и бригаде выделяется специальное время для проведения уборки и наведения порядка, а обязанность руководителей – превратить эти процессы в неотъемлемую часть ежедневного распорядка, не требующую сверхурочного времени (либо выделить дополнительное время в течение рабочего дня).
Выполнить четвёртый этап (4С – стандартизация) – значит стандартизировать или установить чёткие наглядные нормы для первых трёх этапов. На практике это сводится к разработке для каждого рабочего места всем понятного и простого в использовании документа, в котором бы указывалось, как должно выглядеть рабочее место, какие действия, кем и когда должны быть для этого выполнены, а также к разработке и ведению контрольного листа проверок. В реализации данного этапа участвуют непосредственные руководители и их подчинённые работники, а также специалист по охране труда.
Осуществление пятого этапа (5С – совершенствование или сохранение стандартов через дисциплину) включает в себя действия по доработке и улучшению действующих стандартов, а также всяческому поощрению и стимулированию каждого работника, вносящего вклад в поддержание и продвижение системы. В реализации данного этапа участвуют, в первую очередь, первый руководитель, его заместители, руководители среднего звена, непосредственные руководители, а также сами работники (в части внесения предложений по улучшению).
ООО «Минводы – Кровля» по сравнению с другими компаниями достигло большого прогресса при внедрении системы «5С», так как здесь для каждого рабочего места был разработан свой визуальный стандарт. В целях приведения всех стандартов рабочих мест к единообразной и понятной всем форме специалистом по охране труда разработан регламент их составления, в котором также определены требования к размещению визуальных стандартов, указаны контингенты, привлекаемы к их составлению.

В соответствии с данным регламентом визуальный стандарт рабочего места, являясь четвёртой ступенью системы «5С» (стандартизация), закрепляет три ранее проведенных на данном рабочем месте этапа: сортировку, рациональное расположение, содержание в чистоте, определяет порядок и четкость их постоянного соблюдения. Он дает полную информацию о требуемом состоянии рабочего места: порядке расположения инструмента, оснастки, материалов, готовых изделий и т.д., основных требованиях к уборке и требованиях безопасности, обязательных к исполнению на данном рабочем месте.

Наряду с наименованием рабочего места, классами условий труда и травмоопасности по результатам аттестации, а также списком занятых на нём работников, визуальный стандарт включает в себя следующие основные разделы:

актуальную планировку участка, с указанием номеров рабочих мест;
фотографию рабочего места, с указанием рабочих зон, правильного расположением оборудования, стеллажей, мест складирования и т.д., дающую визуальную информацию о требуемом состоянии, порядке расположения всех предметов, относящихся к данной позиции;
текстовое описание основных требований к уборке рабочего места;

графическое изображение и текстовое описание имеющихся опасных и вредных производственных факторов, опасностей, связанных с ними профессиональными рисками, а также обязательных для применения средств индивидуальной защиты.

Для графического обозначения имеющихся опасных и вредных производственных факторов, опасностей и связанных с ними профрисками в визуальных стандартах применяются предупреждающие знаки:

	[image: image1.jpg]

	– движущийся транспорт: электрокары, погрузчики, ручные и механизированные тележки;

	[image: image2.jpg]

	– переносимый груз мостовым краном;

	[image: image3.jpg]

	– искры, брызги и выбросы расплавленного металла и шлака;

	[image: image4.jpg]

	– поражение электрическим током;

	[image: image5.jpg]

	– повышенная температура поверхностей оборудования и материала;

	[image: image6.jpg]

	– повышенная концентрация сварочной аэрозоли в воздушной среде;

	[image: image7.jpg]

	– повышенный уровень шума;

	[image: image8.jpg]

	– вращающийся абразивный круг;

	[image: image9.jpg]

	– малозаметные препятствия;

	[image: image10.jpg]

	– возможно травмирование рук.

Для графического изображения обязательных для применения средств индивидуальной защиты применяются знаки предписывающего характера:
[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

Визуальные стандарты размещаются таким образом, чтобы были хорошо видны и доступны для работников и контролирующего персонала – на верстаках, станках и т.д., где выполняется основная операция или на отдельных стендах (для сборочного производства, где отсутствует оборудование и т.д.). На рисунках ниже приведены примеры таких стандартов.

[image: image17.png]@ Nanneraiizep (2).pdf - SumatraPDF

Oalin Bua Mepexon Maautab Masparoe Hacro

c—

B | Croane 1 /1 B | rairmu: £

Sprowc ans
[nocywerrs | Ohrana_Tru...

Cranpapt pa6ouero Mecta "Manneraiisep”
=

N Do e ok E— om0
Tyt yupearemen | sz, Vepars upoop = 507

e P nasomum Terpesmo CB.
s s ereoll s raine . Tpmaas o Bosowosol -

12

Kopswia

b i)
G €

27 nyck 0 Dionnoxmel.. | B Dionnocmerl.. | () Orerr MeonsrKpo... o Manneraiiep (2.pcf. w GLE G (@ e

Рис. 1. Стандарт рабочего места «Палетайзер».

[image: image18.png]c—

) | e

Sprowc ans
Ohrana_Tru...

CraHpapt paﬁouero MecTa "Y3en XONoAWNbHbIX LUIUHAPOB'

OpenOffce.
33

Micosoft
Offce W...

Marosoft
OffceEx...

12

Kopswia

2 nyck (Q T T . - e o ——— ETRC) A i)

Рис. 2. Стандарт рабочего места «Узел холодильных цилиндров».

В целях упорядочения контроля за исполнением системы «5С» кроме визуальных стандартов разработаны и применяются контрольные листы проверки выполнения с первого по четвёртый этапов системы «5С» на каждом рабочем месте. Форма контрольного листа проверок приведена на рис. 3.
	КОНТРОЛЬНЫЙ ЛИСТ ПРОВЕРКИ

за ______ месяц 20__ г.

	(наименование подразделения)
	

	Этап
	Критерий
	Оценки проверяющих,
балл

	
	
	Ф.И.О.
	Ф.И.О.
	Ф.И.О.
	Ф.И.О.
	Итого

	1С

Сортировка и удаление лишнего

	соответствует – 0,

не соответствует –1,5
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	2С

Соблюдение порядка, создание места для того, что необходимо
	соответствует – 0,

не соответствует –1,5
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3С

Содержание

рабочего места

в чистоте
	соответствует – 0,

не соответствует – 1
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4С

Стандартизация
	стандарт улучшен – 0,

стандарт в порядке – 1,

стандарт ухудшен или не в порядке – 2
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	5С

Самодисциплина

	сумма баллов по 1С – 4С уменьшилась – 0,

сумма баллов по 1С-4С не изменилась – 1,

сумма баллов по 1С-4С увеличилась – 2
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Общая оценка
	
	
	
	
	

	Результаты предыдущей проверки
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Рис. 3. Контрольный лист проверки
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Проверка проводится группой назначенных руководителем должностных лиц предприятия, которые самостоятельно посещают рабочее место в удобное для них рабочее время и вносят соответствующие отметки в контрольный лист. При этом мастер смены или другой непосредственный руководитель проводят проверку еженедельно, руководитель подразделения и другие участники группы – 2 раза в месяц. Для каждого этапа предусмотрены свои критерии оценки и устанавливаются свои баллы. Баллы суммируются в конце месяца и рабочее место, набравшее наименьшее количество баллов, признаётся лучшим.

Проверка первого этапа заключается в обследовании на предмет наличия на рабочем месте ненужных и не в требуемом количестве инвентаря, инструментов, тары, ненужной информации в виде старых объявлений, инструкции, журналов, мусора и отходов в пролетах, углах, ненужных запчастей и продукции.

При оценке второго этапа «5С» проверяется наличие постоянных мест для вещей, соответствующей для них разметки, нахождение предметов на специально отведенных для них местах, а также то, как они в конце рабочего дня (рабочей смены) возвращаются на свое место.

Проверка третьего этапа заключается в обследовании на предмет наличия на рабочем месте пыли, грязи, мусора, а также содержания в чистоте оборудования, оргтехники и наличия на них пыли, грязи, масляных подтеков.

Проверка выполнения четвёртого этапа заключается в выявлении фактов отсутствия на рабочих местах стандартов, регламентов и контрольных листов или невыполнения разработанных стандартов, не выполняются.

Проверка пятого этапа заключается в подсчёте выявленных в течение месяца фактов невыполнения требований по 1С – 4С.

В целях стимулирования работников в работе по улучшению состояния производственной безопасности и санитарии на рабочих местах генеральным директоров утверждены правила проведения ежемесячного конкурса на лучшее место производственного работника. Такой конкурс проводится с начала 2012 года, установлен месячный призовой фонд в 6 тыс. рублей, который распределяется среди работников, занятых на том рабочем месте, которое по итогам проверок набирает наименьшее количество баллов.
В целях поощрения инициативы персонала в улучшении организации производства и повышении безопасности труда на предприятии внедрена система стимулирования работников за внесение рационализаторских предложений, внедрение которых позволит получить экономический эффект либо снизить производственные потери. Этот инструмент, как и система «5С», является одним из элементов бережливого производства, направленным на непрерывное его совершенствование. На предприятии с учётом отечественного опыта решили называть предложения по совершенствованию – рационализаторскими предложениями. По сути, это тоже, что и так называемые «кайдзен-предложения», применяемые во многих крупных компаниях.
В ООО «Минводы-Кровля» ежемесячно проводится заседание специальной комиссии по учёту, рассмотрению и определению сложности выполнения рационализаторских предложений, поступивших от работников. В этих целях приказом генерального директора внедрена шкала сложности и оплаты за рацпредложения работникам, в соответствии с которой за каждое внесённое и принятое комиссией рацпредложение подавшему его работнику выплачивается вознаграждение в размере 150 рублей, за внедрение его силами самого рационализатора в свободное от работы время – 500, 1 000 или 1 500 рублей в зависимости от сложности. Кроме того, заявитель рацпредложения получает и процент от суммы экономического эффекта от внедрения рацпредложения. Этот процент определяется комиссией, но он не может быть менее 1 500 рублей.

Следует отметить, что предприятие намерено продолжить внедрение в практику и других эффективных инструментов и систем бережливого производства, в рамках которых будут реализовываться и мероприятия по безопасности труда.
В ближайшей перспективе запланировано внедрение системы «пока-ёкэ» – метода предотвращения ошибок, ликвидирующего саму возможность допустить ошибку, в соответствии с которым рабочие, инженеры и руководители вместе будут разрабатывать процедуры и устройства для предотвращения ошибок там, где они могут возникнуть. Это особенно актуально, так как в настоящее время около 80% несчастных случаев на производстве происходят по причине совершения работниками ошибочных опасных действий, в том числе выполнение ремонтных и наладочных работ на работающем оборудовании, несанкционированные выполнение работ в опасной зоне.

Внедрение системы «ТРМ» – системы всеобщего ухода за оборудованием (от английского Total Productive Maintenance) позволит значительно повысить его безопасность на основе организации своевременного обслуживания и ремонта.

Применение на практике системы визуального менеджмента «Андон» (в переводе с японского означает «лампа»), предусматривающей систему сигнализацию о текущем состоянии производства, позволит своевременно увидеть и оперативно отреагировать не только в случае неисправности оборудования, нехватки материалов, проблем с качеством, а также и на ошибки и неправильные действия операторов.

Оценка эффективности действующей в ООО «Минводы – Кровля» системы управления охраной труда в соответствии с политикой компании в области охраны труда производится на основе ряда качественных и количественных показателей. Заслуживает внимания так называемый показатель Кпр – коэффициент предотвращённых несчастных случаев. Он характеризует соотношение числа предотвращённых несчастных случаев за определённый период к среднесписочной численности работников предприятия. Если оценивать системы по этому показателю, то число предотвращённых несчастных случаев в 2012 году увеличилось по сравнению с 2011 годом с 38 до 56, а вышеприведённый коэффициент вырос с 38,8 до 58,3.
Остальные показатели, включая коэффициенты частоты и тяжести травматизма, коэффициенты смертности и потерь в связи с несчастными случаями, говорят сами за себя, так как они равны нулю.

