
7700 grudzień–styczeń 10/2004

jakość

Zintegrowane systemy zarządzania w służbie zdrowia

Certyfikat na zdrowie
Krystyna Lisiecka

Powszechna staje się tendencja budowania zintegrowanych systemów zarządzania w organiza-

cjach usługowych. Coraz więcej firm zmierza do integrowania ważnych aspektów systemów

zarządzania w celu wzrostu skuteczności i efektywności działań w systemie. Funkcjonujące

i zintegrowane systemy zarządzania poddawane są procesowi certyfikacji na zgodność z wła-

ściwymi podstawami prawnymi i wybranymi normami międzynarodowymi.

W niniejszym opracowaniu przybli¿ono meto-
dyczne za³o¿enia integrowania systemów zarz¹dza-
nia w organizacjach dla trzech aspektów: jakoœci
wg standardów PN-EN ISO 9001:2001, aspektów
œrodowiskowych wg standardów PN-EN ISO
14001:1998 oraz aspektów bezpieczeñstwa i hi-
gieny pracy wg standardów PN-N18001:2004.

PPoowwsszzeecchhnnaa nnoorrmmaalliizzaaccjjaa

Na ca³ym œwiecie organizacje coraz czêœciej
projektuj¹ zintegrowane systemy zarz¹dzania, im-
plementuj¹ je i poddaj¹ certyfikacji przez niezale¿-
n¹ jednostkê zewnêtrzn¹.

Do koñca 2003 r. na œwiecie certyfikowanych zo-
sta³o ponad 610 tys. systemów zarz¹dzania jakoœci¹
i ok. 50 tys. systemów zarz¹dzania œrodowiskowego
w ponad 150 krajach [1]. Liczby te nie uwzglêdnia-
j¹ firm, które certyfikowa³y oba systemy ³¹cznie.

Z raportu o ISO 9000 i ISO 14000 przedstawio-
nego przez holenderskich badaczy wynika, ¿e ok. 80
proc. firm posiada zarówno certyfikat zgodnoœci sys-
temu zarz¹dzania jakoœci¹ wg ISO 9001, jak i syste-
mu zarz¹dzania œrodowiskowego wg ISO 14001 [2].

Z raportu niemieckiej firmy RWTUV Polska, cer-
tyfikuj¹cej g³ównie na polskim rynku, wynika, ¿e na
koniec 2004 r. ok. 87 proc. firm podda³o swoje
systemy certyfikacji na zgodnoœæ z miêdzynarodow¹
norm¹ dotycz¹c¹ zarz¹dzania aspektami jakoœci,
10 proc. na zgodnoœæ z norm¹ dotycz¹c¹ zarz¹-
dzania aspektami ochrony œrodowiska, 3 proc. na
zgodnoœæ z norm¹ zawieraj¹c¹ wymagania doty-
cz¹ce bezpieczeñstwa i higieny pracy, 3 proc. na

zgodnoœæ z wymagania HACCP oraz ok. 1 proc. na
zgodnoœæ z wymaganiami systemu QS 9000 [3].

SSttaannddaarrdd IISSOO

Struktura certyfikacji wygl¹da podobnie w pla-
cówkach sektora ochrony zdrowia, mianowicie ok.
80 proc. firm uzyska³o certyfikaty jednostki certyfi-
kuj¹cej RWTUV Polska na zgodnoœæ z wymogami
normy ISO 9000, 16 proc. firm ma certyfikowany
system jakoœci zintegrowany z systemem zarz¹dza-
nia aspektami ochrony œrodowiska, a 4 proc. firm
ma tak¿e certyfikowany zintegrowany system na
zgodnoœæ z wymogami normy PN-N18001, doty-
cz¹cej bezpieczeñstwa i higieny pracy.

Szacuje siê, i¿ w bliskiej przysz³oœci dziesi¹tki ty-
siêcy narodowych i miêdzynarodowych firm bê-
dzie posiadaæ wdro¿one i certyfikowane zintegro-
wane systemy zarz¹dzania, a wiele z nich rozsze-
rzy zakres o kolejny system – zarz¹dzania bezpie-
czeñstwem informacji.

Standardy ISO przyjê³y siê w dzia³alnoœci us³u-
gowej na dobre. Sektory œwiadcz¹ce us³ugi zaczy-
naj¹ doceniaæ korzyœci certyfikacji omawianych
standardów. Wymieniæ tu mo¿na us³ugi sektora
medycznego (szpitale, przychodnie, domy spokoj-
nej staroœci), finansowego, transportowego,
w tym bezpieczeñstwa ruchu drogowego, a tak¿e
us³ugi doradcze.

W sektorze ochrony zdrowia w Europie ju¿ po-
nad 4 tys. organizacji œwiadcz¹cych us³ugi zdro-
wotne podda³o swoj¹ dzia³alnoœæ certyfikacji na
zgodnoœæ ze standardami ISO serii 9000. W przy-

grudzień–styczeń 10/2004 7711

sz³oœci oczekuje siê dalszego dynamicznego roz-
woju tego zjawiska.

SSyysstteemmyy jjaakkoo nnaarrzzêêddzziiaa

Systemy zarz¹dzania oparte s¹ na logice cyklu
dzia³ania zorganizowanego. Podstawy metodyczne
tej logiki znaleŸæ mo¿na w dorobku Le Chateliera
z lat 20. XX w. oraz w latach póŸniejszych w rozwi-
niêtych koncepcjach ci¹g³ego doskonalenia dorob-
ku Shewharta i Deminga. Cykl Deminga (PDCA)
opisuje sekwencjê etapów: planowanie – wykona-
nie – sprawdzenie – dzia³anie, które s¹ skierowane
na osi¹ganie celów w bardziej skuteczny i efektyw-
ny sposób, a tak¿e na doskonalenie dzia³añ.

Ogólny model zintegrowanego systemu zarz¹-
dzania oparty jest na za³o¿eniach procesowego
podejœcia do PDCA (ryc. 1.).

System zarz¹dzania mo¿e byæ zaprezentowany
przez zbiór wzajemnie powi¹zanych i wzajemnie
oddzia³uj¹cych procesów i mechanizmów, opisany
w stosownej dokumentacji systemu – Ksiêdze jako-
œci, procedurach, instrukcjach, zapisach. System
jest narzêdziem osi¹gania za³o¿onych celów poli-
tyki ca³ej organizacji lub wybranego zakresu dzia-
³alnoœci. Mechanizmy opisane w dokumentacji
systemu powinny zapewniaæ systematyczny nadzór
nad procesami kszta³towania jakoœci produktów
dla ich zapewniania i doskonalenia. Procesy – co
warto podkreœliæ – s¹ ³¹cznikiem wymagañ klien-

tów i ich zaspokojenia w postaci oferty rynkowej
przedsiêbiorstwa.

Zintegrowany system zarz¹dzania ma zapewniæ
w szczególnoœci:
• redukcjê potencjalnego ryzyka, w tym tak¿e ry-

zyka niepowodzeñ (np. przez jego rozproszenie
dla u³atwienia osi¹gania celów organizacji),

• mo¿liwoœci poprawy osi¹gniêæ firmy zapewnia-
j¹cych wzrost zadowolenia klienta, zmniejszenia
negatywnych wp³ywów na œrodowisko naturalne
jak równie¿ poprawy jej pozycji rynkowej.

Przy projektowaniu systemu zarz¹dzania integru-
j¹cego ró¿ne aspekty warto rozpocz¹æ od identyfiko-
wania procesów zachodz¹cych w organizacji. Wska-
zane jest dokonanie podzia³u prowadzonej dzia³al-
noœci na procesy: zasadnicze, wspieraj¹ce i zarz¹-
dzaj¹ce. Identyfikacja procesów w instytucji, ich
wzajemnych oddzia³ywañ jest pierwszym krokiem
w kierunku zarz¹dzania wg podejœcia procesowego.
Dla relewantnych, wa¿nych procesów prowadzonej
dzia³alnoœci nale¿y okreœliæ nastêpuj¹ce wielkoœci:
• cel,
• w³aœciciela procesu,
• wejœcia i wyjœcia,
• dzia³ania,
• wynik,
• wskaŸniki ryzyka,
• mechanizmy sterowania,
• mo¿liwoœci poprawy.

dzia³anie sprawdzenie

planowanie wykonanie

ci¹g³e
doskonalenie

st
ro

ny
 z

ai
nt

er
es

ow
an

e

wejœcie procesy wyjœcie

implementacja
i dzia³anie

ocena
wykonania

planowanie

polityka
i zasady

doskonalenie

przegl¹d
kierownictwa

nnaaddzzóórr ooppeerraaccyyjjnnyy aassppeekkttóóww kkrryyttyycczznnyycchh

satysfakcja

strony zainteresow
anew

ym
ag

an
ia

RRyycc.. 11.. Model zintegrowanego systemu zarz¹dzania
�ród³o: PN-EN ISO 9000:2001 Systemy zarz¹dzania jakoœci¹. Podstawy i terminologia. PKN, Warszawa, wrzesieñ, 2001

zzm j a k o œ æ:

7722 grudzień–styczeń 10/2004

RRyycc.. 22.. Model zarz¹dzania procesami wg logiki cyklu Deminga

P wyjœcie dla
procesu A

zzaarrzz¹¹ddzzaanniiee pprroocceessaammii

wyjœcie dla
procesu B

wyjœcie dla
procesu C

wejœcie dla
procesu B

wejœcie dla
procesu A

pprroocceess AA pprroocceess BB pprroocceess CC

wejœcie dla
procesu CK

WD

P

K

WD

P

K

WD

WYKONANIE
PLAN

DZIA£ANIE
KONTROLA

ZZaarrzz¹¹ddzzaanniiee pprroocceessaammii

Uzupe³nieniem logiki cyklu Deminga jest potrze-
ba monitorowania procesów, kontroli pomiarów
wskaŸników procesów oraz analiza ich rezultatów.
Nowy modu³ Pomiary, analiza i doskonalenie zosta³
wprowadzony do wymagañ systemu przez kolejn¹,
trzeci¹ ju¿ edycjê norm ISO serii 9000 z roku 2000.
Ryc. 2. przedstawia model zarz¹dzania procesami.

Integrowanie systemów wg standardów miê-
dzynarodowych (np. ISO 9001, ISO 14001
i PN-N18001) oznacza dla instytucji ³¹czenie
aspektów oddzielnych systemów opartych na wy-
mienionych normach w jeden zintegrowany sys-
tem, maj¹cy podobn¹ logikê.

Zintegrowany system zarz¹dzania (ZSZ) jest to
zatwierdzony przez kierownictwo, udokumentowa-
ny przebieg procesów w ramach okreœlonej struk-
tury organizacyjnej instytucji dla dania dowodu:
• analizy, wyboru i nadzoru nad zarz¹dzanymi

aspektami,
• przejrzystoœci i jasnoœci delegowania zadañ, kom-

petencji i odpowiedzialnoœci w³aœcicielom po-
szczególnych procesów,

• funkcjonowania wiêzi kooperacyjnych jako sys-
temu zaplanowanych dzia³añ, systemu monito-

rowania relewantnych, wa¿nych parametrów
procesów oraz systemu dokumentuj¹cego wy-
konanie dzia³añ zgodnie z planem.

Uwzglêdnienie aspektów jakoœci, ochrony œro-
dowiska i bezpieczeñstwa pracy w jednym zinte-
growanym systemie zarz¹dzania powoduje, ¿e
system ten ma nastêpuj¹ce charakterystyki:

• jeden organ przedsiêbiorstwa jest odpowie-
dzialny za aspekty jakoœci, ochrony œrodowiska
i bezpieczeñstwa pracy,

• organ ten przejmuje zadania w tym zakresie ja-
ko zadania operatywne oraz strategiczne,

• sformu³owane zakresy zadañ i kompetencji po-
winny zostaæ delegowane na ni¿sze szczeble
hierarchicznej struktury zale¿noœci,

• delegowane zadania powinny byæ nadzorowane
i poddane monitorowaniu przez deleguj¹cych,

• wiêzi kooperacyjne powinny byæ jasno dookre-
œlone miêdzy podmiotami poziomu linii oraz
podmiotami komórek funkcjonalnych, co po-
winno znaleŸæ wyraz w opisie przebiegów pro-
cesów zawartych w dokumentacji ZSZ,

• zatwierdzenie zapisanego systemu jest wi¹¿¹ce
dla wszystkich pracowników w firmie,

” Do końca 2003 r. na świecie certyfikowanych zostało ponad 610 tys. systemów

zarządzania jakością i ok. 50 tys. systemów zarządzania środowiskowego ”

grudzień–styczeń 10/2004 7733

zzmj a k o œ æ :

• ocena zapewnienia i doskonalenia tego syste-
mu jest poddawana systematycznemu badaniu,
tj. audytowi (strony pierwszej, drugiej i trzeciej).

PPoorróówwnnaanniiee ssttaannddaarrddóóww

Ni¿ej dokonano porównania zasad trzech wy-
mienionych standardów, bior¹c pod uwagê:
• przedmiot ka¿dego z systemów, nazywany ob-

szarem zarz¹dzania,
• krytyczne punkty wywierania wp³ywu na obszar

zarz¹dzania: jakoœæ, œrodowisko oraz poziom
bezpieczeñstwa,

• system zarz¹dzania oddzia³uj¹cy na te wp³ywy.

Mimo ¿e normy odnosz¹ siê do ró¿nych aspek-
tów, proponuj¹ jednak podobne podejœcie i podob-
ne zasady budowy systemu zarz¹dzania, podobne
narzêdzia okreœlania polityki organizacji oraz osi¹-

gania celów w okreœlonych obszarach zarz¹dzania.
Polityka firmy nakierowana jest na zwiêkszanie zado-
wolenia klientów (ISO 9001:2000), poprawê
ochrony œrodowiska (ISO 14001) oraz zapewnienie
bezpieczeñstwa i higieny pracy (PN-N18001).

Tab. 1. porównuje ze sob¹ pojêcia i terminy
wystêpuj¹ce w PN-EN ISO 9001, PN-EN ISO
14001 i PN-N18001.

AAssppeekkttyy zzaarrzz¹¹ddzzaanniiaa rryyzzyykkiieemm

Norma PN-N18001 wymaga, np. identyfikacji
zagro¿eñ, szacowania ryzyka oraz wdro¿enia ko-
niecznych mierników kontrolnych. Sterowanie ryzy-
kiem powinno prowadziæ do osi¹gniêcia co naj-
mniej prawnie wymaganych poziomów realizacji
(szerzej o zagro¿eniach i ich klasyfikacji mo¿na
przeczytaæ w powy¿szych normach). Stopieñ nie-
bezpieczeñstwa nieprzestrzegania zasad BHP mo-

” W placówkach ochrony zdrowia 80 proc. firm uzyskało już certyfikaty jednostki

certyfikującej RWTUV Polska na zgodność z wymogami normy ISO 9000 ”

PPoojjêêcciiee//tteerrmmiinn IISSOO 99000011::22000000 IISSOO 1144000011 PPNN--NN1188000011

aspekt, obszar zarz¹dzania jakoœæ œrodowisko bezpieczeñstwo i higiena pracy

cele nadrzêdne wzrost zadowolenia klientów poprawa dokonañ poprawa dokonañ
w zakresie œrodowiska w zakresie BHP

strony zainteresowane rz¹d, klient rz¹d, inne strony rz¹d, pracownicy
zainteresowane

aspekty krytyczne specyfikacja jakoœci wyrobów, aspekty œrodowiskowe zagro¿enia zwi¹zane
us³ug i procesów procesów, wyrobów, us³ug z dzia³alnoœci¹ w firmie

wymagania w odniesieniu wymagania prawne, wymagania prawne, wymagania zainteresowanych
do istotnych aspektów wymagania i ¿yczenia klienta wymagania zainteresowanych stron, wymagania pochodz¹ce
krytycznych zwi¹zane z zamierzonym u¿yciem stron oraz pochodz¹ce z analizy ryzyka zagro¿eñ

z wyników analizy ryzyka

dzia³ania w obszarze procesy, które s¹ istotne operacje i czynnoœci dzia³ania i operacje
zarz¹dzania dla spe³nienia jakoœciowych zwi¹zane ze znacz¹cymi towarzysz¹ce identyfikacji

cech i w³aœciwoœci produktów aspektami œrodowiskowymi zagro¿eñ
oraz funkcjonowania
i rozwoju firmy

rezultaty niew³aœciwego s³abe osi¹gniêcia firmy, szkodliwy wp³yw szkodliwy wp³yw na zdrowie
zarz¹dzania w³¹cznie z produktami na œrodowisko pracowników

niesatysfakcjonuj¹cymi klienta

ryzyko dla organizacji niespe³nienie wymagañ dzia³alnoœæ w zakresie dzia³alnoœæ w zakresie BHP
prawnych i kontraktowych œrodowiska niespe³niaj¹ca niespe³niaj¹ca wymagañ
klienta; wymagañ prawnych prawnych;
konsekwencje: wykroczenia, oraz stron zainteresowanych; konsekwencje:
niezadowolenie klienta, konsekwencje: wykroczenia, odpowiedzialnoœæ
zmniejszenie udzia³u w rynku, wykroczenia, cywilna, utrata zasobów
odpowiedzialnoœæ cywilna, odpowiedzialnoœæ ludzkich, straty finansowe
straty finansowe cywilna, z³y wizerunek,

straty finansowe

�ród³o: PN-EN ISO 9001, PN-EN ISO 14001 i PN-N18001

TTaabb.. 11.. Porównanie norm PN-EN ISO 9001, PN-EN ISO 14001 i PN-N 18001

zzm j a k o œ æ:

¿e wynikaæ z poziomu rozwi¹zañ technologicznych,
rodzajów realizowanych procesów w firmie, z nie-
uwagi, a tak¿e mo¿e byæ zwi¹zany z zakupem dóbr
(np. nowego sprzêtu, programu lub nowych mate-
ria³ów). Podmiotem odpowiedzialnym za stan, jaki
powinien byæ przez œrodowisko biznesu uznany za
normê w zakresie BHP, jest w pierwszej kolejnoœci
organ ustalaj¹cy regulacje prawne, instytucje nad-
zoru rynkowego, stosowana technologia, a tak¿e
sama organizacja – pracodawca oraz sam praco-
biorca. Podobnie ISO 14001 wymaga identyfika-
cji i okreœlenia znacz¹cych aspektów œrodowisko-
wych, zidentyfikowania wymagañ prawnych oraz
ich odniesienia do aspektów œrodowiskowych, jak
równie¿ okreœlenia celów i zadañ do wykonania.
Wymaga te¿ operacyjnego sterowania dzia³aniami
powi¹zanymi ze znacz¹cymi aspektami.

We wszystkich trzech analizowanych standar-
dach powinny byæ okreœlone nastêpuj¹ce etapy
zarz¹dzania ryzykiem:
• identyfikacja krytycznych aspektów i ryzyka,
• szacowanie ryzyka i ustalenie priorytetów,
• okreœlenie wymagañ, które powinny byæ spe³-

nione,
• identyfikacja i wdro¿enie mechanizmów steruj¹-

cych ryzykiem.

Po zidentyfikowaniu i ustaleniu w mierzalny spo-
sób wszystkich krytycznych aspektów w organizacji
oraz po zidentyfikowaniu wewnêtrznych i zewnêtrz-
nych wymagañ do spe³nienia w kontekœcie celów
do osi¹gniêcia mo¿na rozpocz¹æ wdra¿anie syste-
mu. Wa¿ne jest uchwycenie elementów wspólnych
ZSZ. Tab. 2. przedstawia elementy wspólne dla
zintegrowanego systemu zawarte w wymaganiach
norm ISO 9001, ISO 14001 i PN-N18001.

SSyysstteemm sskkrroojjoonnyy nnaa mmiiaarrêê

W opracowaniu zwrócono uwagê na nasilaj¹cy
siê trend integrowania systemów zarz¹dzania w or-

ganizacjach us³ugowych dla kilku aspektów. Narzê-
dziem integrowania jest system. Opisano ogólny
model integrowania systemów oparty na wspólnych
zasadach i elementach wybranych standardów.

Model systemu zintegrowanego ³¹czy podejœcie
PDCA z podejœciem procesowym. Przedstawia
strukturê systemu, ukazuje mo¿liwoœæ wspó³dzia³a-
nia systemów ze sob¹. Zaprezentowana zosta³a ta-
bela opisuj¹ca wymagania ISO 9001:2000,
ISO 14001:1996 oraz PN-N18001:2004. Wska-
zano na mo¿liwoœæ ³¹czenia wymagañ tych stan-
dardów, co jest podstaw¹ budowania i funkcjono-
wania jednego, zintegrowanego systemu. Korzyœci
z takiego rozwi¹zania s¹ znaczne, zarówno natury
organizacyjnej, spo³ecznej, jak i ekonomicznej.

Ka¿da organizacja powinna budowaæ zintegro-
wany system zarz¹dzania, uwzglêdniaj¹cy opraco-
wan¹ politykê danej organizacji oraz sformu³owane,
mierzalne cele, strategiê ich osi¹gania, technologiê,
kulturê organizacyjn¹, stopieñ zinformatyzowania
placówki, realizowane procesy, wiod¹ce kompeten-
cje i potencja³ posiadanych zasobów ludzkich.

Wa¿na jest œwiadomoœæ, ¿e system powinien
byæ skrojony na miarê. Rozwi¹zanie polegaj¹ce
na stworzeniu jednego modelu, pasuj¹cego dla
ka¿dej organizacji nie istnieje.

Krystyna Lisiecka
Akademia Ekonomiczna im. Karola Adamieckiego

w Katowicach
RWTÜV Polska Sp. z o.o.

PPiiœœmmiieennnniiccttwwoo

1. ISO Management Systems. The International Review of ISO
9000 and ISO 14000 2004; vol. 4, no. 3 (May-June): 2.

2. The Survey of ISO 9000 and ISO 14001 Certificates; Horten-
sius D, Bergenhenegouwen L, Gouwens R, de Jong-Towards
A. A Generic Model for Integrating Management Systems. In:
ISO Management Systems. The International Review of ISO
9000 and ISO 14000 2004; vol. 4, no. 1 (January-February)

3. Dane Ÿród³owe jednostki certyfikuj¹cej systemy, personel
i wyroby – RWTUV Polska sp. z o.o. w Katowicach.

GG³³óówwnnee kkaatteeggoorriiee EElleemmeennttyy wwssppóóllnnee

polityka polityka i zasady

planowanie okreœlenie wymagañ i analiza istotnych oczekiwañ, • wybór znacz¹cych aspektów • ustalenie
celów i zadañ • okreœlenie zasobów • okreœlenie struktury organizacyjnej, ról, zadañ,
odpowiedzialnoœci, kompetencji • planowanie, sterowanie • przewidywanie zdarzeñ

wdra¿anie i dzia³anie sterowanie • zarz¹dzanie zasobami ludzkimi • zarz¹dzanie finansami • dokumentowanie
i kontrola • komunikacja • powi¹zania z dostawcami

ocena dokonañ monitorowanie pomiarów • analiza i dzia³ania koryguj¹ce • audyty

doskonalenie dzia³ania zapobiegawcze • ci¹g³e doskonalenie

przegl¹d wykonywany przegl¹d systemu wykonywany przez kierownictwo
przez kierownictwo

TTaabb.. 22.. Powi¹zania elementów systemu zawartych w normach ISO 9001, ISO 14001 i PN-N18001

7744 grudzień–styczeń 10/2004

