
 

1 

 

GRUPA KONTAKTOWA DYREKTORÓW 
 

 
WYDANIE PIERWSZE (4 czerwca 2014 r.) 

 

LISTA KONTROLNA DOTYCZĄCA ZATRUDNIENIA DOBREGO KONSULTANTA 

 
I. Wewnętrzne prace przygotowawcze 

II. Kryteria personalne w odniesieniu do konsultanta 

III. Wiedza konsultanta 

IV. Podejście konsultanta do rozwiązania problemu 

V. Wsparcie 

VI. Relacje biznesowe 

VII. Relacje biznesowe 

 
I. Wewnętrzne prace przygotowawcze 

 
1) Czy powody zatrudnienia konsultanta zostały jednoznacznie określone? 

 
Na rynku konsultantów można przebierać w różnorodnych ofertach, które być może 
chciałbyś/chciałabyś porównać. Musisz zdecydować, jakie są twoje rzeczywiste potrzeby, np. 
czy konsultant jest ci potrzebny, aby: 
 
a) doradzał tylko w kwestii procesu rejestracji; 
b) wykonał wszystkie czynności, od zera aż do przedłożenia końcowej dokumentacji; 
c) zadbał o określone elementy rejestracji [takie jak np. strategia badań, międzynarodowa 

ujednolicona baza informacji chemicznych (IUCLID)]; 
d) przeszkolił twoich współpracowników; lub 
e) podjął działania następcze (np. monitorowanie procesu oceny/weryfikacji zgodności i 

aktualizacja dokumentacji w razie potrzeby). 
  
2) Czy jednoznacznie określiłeś/określiłaś swoje cele w zakresie usług zewnętrznych? 

 
Zatrudnienie konsultanta generuje koszty – tym większe, im większy jest zakres jego 
działalności. Dlatego tak istotne jest dokładne określenie, co i kiedy konsultant powinien 
wykonać. Należy też jasno wskazać, w których czynnościach nie chcesz dłużej uczestniczyć. 

 
3) Na co możesz liczyć w przedsiębiorstwie, w szczególności w zakresie: 

 
a) wewnętrznego know-how: 

Wiele przedsiębiorstw dysponuje obszerną wewnętrzną wiedzą, o której nie wie. 
Współpracownicy są cennym źródłem informacji, często wykraczających poza 


 

2 

standardową działalność przedsiębiorstwa. Przedstaw im projekt „REACH” i spróbuj 
ustalić, jaki wkład mogliby wnieść. 

 
b) dostępnych zasobów: 

Ustal, ile czasu twoi współpracownicy mogą poświęcić na cele REACH. Sprawdź, czy 
dysponujesz dostępnymi wynikami badań lub sprzętem badawczym, które można 
wykorzystać. 

c) doświadczenia: 
Wykorzystaj dotychczasowe doświadczenie np. zdobyte w dziedzinie uregulowań 
prawnych, podczas pracy z konsultantami lub badań substancji prowadzonych w twoim 
przedsiębiorstwie. 

 

4) Czy na pewno potrzebujesz konsultanta? 

Niekiedy zatrudnienie konsultanta dodaje pewności, ale nie jest konieczne. Twoi 
współpracownicy najlepiej znają wasze przedsiębiorstwo i mogą być w stanie wykonać 
wszystkie lub przynajmniej niektóre czynności, do których chcesz wynająć konsultanta. 
Pamiętaj, że czynności wykonywane przez konsultantów mogą mimo wszystko wymagać 
monitorowania i pewnej dozy nadzoru. 

 

5) Czy masz pozytywne doświadczenia związane z zatrudnianiem konsultanta w celu wykonania 
innych zadań? 

Musisz mieć jednak świadomość, że REACH jest rozporządzeniem o ściśle technicznym 
charakterze, które wymaga bardzo konkretnej wiedzy. 

 

6) Czy dysponujesz rekomendacjami dotyczącymi potencjalnego konsultanta lub ich 
potrzebujesz? 

Zapytaj przedstawicieli innych przedsiębiorstw w twoim sektorze, łańcuchu dostaw lub 
branży, czy mogą polecić ci konsultanta. Sprawdź, czy w twoim państwie członkowskim lub 
w regionie wprowadzone zostały programy certyfikacji lub jakości obejmujące konsultantów 
ds. rozporządzenia REACH. 

 

7) Czy jesteś zadowolony/zadowolona ze sposobu zarządzania chemikaliami w twoim 
przedsiębiorstwie, czy może chcesz lub potrzebujesz wprowadzić zmiany? 

Kwestiom związanym z rozporządzeniem REACH należy poświęcić wiele uwagi. 
Przygotowanie dokumentacji rejestracyjnej może stanowić okazję do ponownego zbadania 
czynności związanych z zarządzaniem chemikaliami. Zwróć szczególną uwagę na możliwość 
restrukturyzacji podejścia do sposobu zarządzania chemikaliami w twoim przedsiębiorstwie. 
Konsultant, który zazwyczaj dysponuje doświadczeniem zdobytym podczas pracy w wielu 
przedsiębiorstwach w twoim sektorze, może być pomocny w tej kwestii. 

 

8) Czy wiesz, jakie działania następcze należy podjąć po dokonaniu rejestracji REACH? 

Wcześniejsze zapoznanie się z dokumentacją lub ocena substancji po przedłożeniu 
dokumentacji rejestracyjnej mogą okazać się użyteczne. Być może zajdzie potrzeba 
znalezienia najlepszego sposobu realizacji działań następczych w twoim przedsiębiorstwie, o 
ile mają zastosowanie.  Możesz je omówić z konsultantem już na wczesnym etapie; możesz 
także odwołać się do poradnika ECHA zawierającego dalsze informacje dotyczące różnych 
procesów regulacyjnych (http://echa.europa.eu/guidance-documents/guidance-on-reach). 

http://echa.europa.eu/guidance-documents/guidance-on-reach


 

3 

 

9) Czy zasoby przewidziane na działania następcze są wystarczające? 

Procesy następcze po przedłożeniu dokumentacji mogą wymagać dodatkowego 
monitorowania i nadprogramowej pracy. Możesz więc rozważyć wsparcie ze strony 
konsultanta w tym względzie, np. możesz uznać, że szkolenie w zakresie oceny lub 
sprawdzenia zgodności dokumentacji będzie wystarczające, jeżeli zdecydujesz, że nie 
chcesz, aby konsultant kontynuował tę pracę po dokonaniu rejestracji. 
 

10) Czy konsultant jest ci potrzebny do realizacji działań następczych? 

Konsultant może przejąć działania następcze, umożliwiając ci skupienie się na innej 
działalności. Powinieneś/powinnaś jednak rozważyć, czy jest to konieczne, gdyż prowadzi to 
do rozszerzenia zakresu umowy. Rozważ zawarcie umowy uwzględniającej etapy, która 
zezwalałaby na pewną elastyczność w zależności od pojawiających się potrzeb. 

 

II. Kryteria personalne w odniesieniu do konsultanta 

 
1) Właściwe przygotowanie potencjalnego konsultanta, np.: 

a. wykształcenie i dyplomy: 
REACH wymaga szerokiego zakresu wiedzy fachowej w celu zagwarantowania, że 
dokumentacja spełnia wszystkie wymogi prawne. Jest więc uzasadnione, aby twój 
konsultant dysponował obszerną wiedzą w dziedzinie chemii, toksykologii, prawa i 
ekonomii lub miał do niej dostęp. 

b. doświadczenie zawodowe: 
Złożone multidyscyplinarne kwestie, takie jak wchodzące w zakres rejestracji 
REACH wymagają ugruntowanego doświadczenia zawodowego w celu 
skutecznego zaplanowania i ukończenia dokumentacji. Konsultant powinien 
dysponować wystarczającym doświadczeniem zawodowym w tym zakresie. 
doświadczenie, najlepiej w twoim konkretnym sektorze: 
Konsultant dysponujący doświadczeniem w twoim szczególnym sektorze lub w 
sektorze obejmującym produkty tego samego rodzaju prawdopodobnie szybciej 
zrozumie twój konkretny problem taki jak np. łańcuch dostaw, trudności związane 
z badaniem twojej substancji, narażenie i zastosowania lub identyfikacja 
substancji. 

c. znajomość narzędzi dostępnych na rynku: 
Jeżeli w celu realizacji pełnego procesu sporządzania raportu bezpieczeństwa 
chemicznego musisz przeprowadzić pełną ocenę narażenia i ryzyka, 
doświadczenie zawodowe konsultanta powinno obejmować dobrą znajomość 
odpowiednich narzędzi dostępnych na rynku. 

 
2) Rozstrzygające znaczenie historii doświadczenia zawodowego, np. ciągłość pracy 

Doświadczenie pokazuje, że uznani konsultanci w dziedzinie chemikaliów zazwyczaj dobrze 
wykonują swoją pracę. Ale krócej pracujący konsultanci także mogą zapewnić porównywalne 
wyniki. W każdym wypadku zachowaj krytyczne podejście, jeżeli odniesiesz wrażenie, że 
konsultant dysponuje ograniczoną wiedzą na temat REACH. 
 


 

4 

3) Dobra opinia, w szczególności w twoim sektorze 

Zapytaj przedstawicieli innych przedsiębiorstw w twoim sektorze lub łańcuchu dostaw o ich 
doświadczenia. Dobra opinia jest zawsze wskaźnikiem właściwego świadczenia usług. 

 
4) Członkostwo w odpowiednim stowarzyszeniu sektorowym 

Konsultanci, którzy są członkami różnych stowarzyszeń, są często poddawani przez nie 
krytycznej ocenie. W takim wypadku znajdziesz odpowiednie informacje w materiałach 
prezentacyjnych konsultanta lub w stowarzyszeniu. Niektóre stowarzyszenia opracowały 
normy lub certyfikaty jakości. 

 
5) Czy konsultant poświęca wystarczającą ilość czasu na zapoznanie się z twoją szczególną 

sytuacją? 

 
Każdy przypadek jest inny. Podczas waszego pierwszego spotkania konsultant powinien 
poświęcić wystarczającą ilość czasu na wysłuchanie informacji na temat twojego 
szczególnego przypadku. Krótkie i powierzchowne spotkanie jest nie do przyjęcia. 

 
6) Czy konsultant wykazuje otwarte i elastyczne podejście w odniesieniu do twoich wystąpień i 

pomysłów? 

 
Omawiasz z konsultantem swój konkretny problem i najlepiej znasz swoje przedsiębiorstwo. 
Konsultant powinien wykazywać otwarte i konstruktywne podejście do twoich wystąpień i 
pomysłów oraz chęć do ich wspólnego omówienia i podjęcia decyzji w sprawie najlepszego 
dalszego sposobu postępowania. 

 
7) Czy konsultant potrafi wyrażać się w sposób dla ciebie zrozumiały? 

 
Rozporządzenie REACH jest złożonym aktem prawnym poruszającym rozmaite kwestie, 
które należy wziąć pod uwagę (np. prawne, chemiczne, ekonomiczne, związane z 
zarządzaniem ryzykiem itd.). Konsultant powinien potrafić przedstawić ci swoje pomysły i 
propozycje w zrozumiały sposób, aby umożliwić ci podjęcie świadomej decyzji. 

 
8) Czy konsultant może skutecznie wytyczyć kierunek twoich działań? 

 
Twoja znajomość wymogów REACH może być niewystarczająca. Konsultant ma korygować 
twoje błędy i podpowiadać lepsze rozwiązania. W przeciwnym wypadku dlaczego 
miałbyś/miałabyś płacić za jego usługi? 

 
9) Czy znasz innych klientów konsultanta i sektory, w których działa? 

 
Zapoznanie się z inną działalnością swojego konsultanta w twoim sektorze lub w 
przedsiębiorstwach, które mogą znajdować się w podobnej sytuacji, może okazać się 
użyteczne. Zapytaj go o jego inne bieżące i poprzednie projekty. 

 


 

5 

10) Czy informacje wynikające z referencji są dla ciebie przekonujące? 

 
Konsultanci zazwyczaj przedstawiają referencje. Zawarte w nich informacje powinny być 
satysfakcjonujące. Możesz też rozważyć możliwość bezpośredniego kontaktu z wybranymi 
osobami, które udzieliły referencji. 

 
11) Czy w towarzystwie konsultanta czujesz się swobodnie? 

 
Będziesz z nim intensywnie współpracować przez najbliższe miesiące. Wrażenia odniesione 
przez ciebie i twoich współpracowników mają znaczenie. 
 

12) Czy powinieneś/powinnaś mieć wątpliwości? 

 
Może będziesz musiał/musiała wziąć pod uwagę fakt, że tania oferta złożona przez 
konsultanta nie zawsze musi być najlepsza. Praca konsultanta zawsze wymaga wysiłku. 
Zachowaj ostrożność, gdy konsultanci proponują zniżkę na swoje usługi. 

 
III. Wiedza konsultanta 

 
1) Czy konsultant ma praktyczne doświadczenie w twoim sektorze, na konkretnym rynku i 

w twoim otoczeniu biznesowym? 
 

Zadawanie pytań i żądanie referencji może okazać się użyteczne. Znajomość twojego 
konkretnego rynku byłaby cenna, najlepiej w połączeniu z doświadczeniem konsultanta 
w tym zakresie. Spróbuj ustalić, co twój konsultant może dla ciebie zrobić. Pytania 
zadawane przez ciebie i twoich współpracowników nie mogą pozostać bez odpowiedzi. 

 
2) Czy konsultant potrafi przyznać się do swoich ograniczeń zawodowych i wskazać 

alternatywnego eksperta w dodatkowych dziedzinach? 
 

Nie ma osoby, która wie wszystko. Jednak dostęp konsultanta do wszystkich zasobów, 
jakie są konieczne w celu dokonania rejestracji, ma istotne znaczenie. Musisz wiedzieć, 
co twój konsultant może wykonać samodzielnie, a co trzeba zlecić podmiotom 
zewnętrznym. Musisz też wziąć pod uwagę, że zlecanie zbyt wielu czynności podmiotom 
zewnętrznym może narazić na szwank harmonogram; na taką okoliczność twój 
konsultant powinien mieć przygotowany „plan B”. 

 
IV. Podejście konsultanta do rozwiązania problemu 

 
1) Czy masz zaufanie do jego podejścia do kwestii analizy i rozwiązywania problemów oraz 

stosowanej w tym celu metody? 

 
To kolejny aspekt personalny. To twoje przedsiębiorstwo, więc ty i twoi współpracownicy 
musicie mieć zaufanie do jakości usług oferowanych przez konsultanta. 

 


 

6 

2) Czy przed zaproponowaniem rozwiązań konsultant poświęca czas na zrozumienie 
problemu? 

 
Umiejętność słuchania ma kluczowe znaczenie dla zrozumienia i rozwiązania problemu. 
Zazwyczaj żaden konsultant nie jest w stanie poznać twojego przedsiębiorstwa podczas 
pierwszego spotkania. A to znaczy, że musisz mu przedstawić swoją konkretną sytuację i 
potrzeby. Uważaj, aby nie dać się naciągnąć konsultantowi, który po prostu potrafi 
dobrze sprzedać swoje usługi – „standardowy pakiet” może okazać się nieodpowiedni dla 
ciebie. 

 
3) Czy konsultant podchodzi do problemów w sposób otwarty i wieloaspektowy? 

 
REACH umożliwia wiele rozwiązań tego samego problemu. Możesz np. przeprowadzić 
badania lub zastosować metody alternatywne (takie jak wnioskowanie przez analogię). 
Pierwsze rozwiązanie cechuje większa dokładność, drugie – niższy koszt, jeżeli zostanie 
przyjęte. Dyskusje prowadzone w ramach forów wymiany informacji o substancjach 
(SIEF) także odgrywają istotną rolę w tej kwestii. Tylko ocena konkretnych przypadków 
pozwala stwierdzić, który sposób postępowania jest najlepszy. 
 
Czasem odstąpienie od ujęcia wszystkich dotychczas wykorzystywanych zastosowań 
może się opłacić. Rozwiązanie, które jest dobre dla twojego konkurenta wytwarzającego 
tę samą substancję, nie musi być odpowiednie dla ciebie. Już te dwa przykłady świadczą 
o tym, że rozwiązanie standardowe nie istnieje. Dlatego też możliwie szeroka ocena 
twojej sytuacji przez konsultanta i próba znalezienia najlepszego rozwiązania, 
odpowiedniego dla ciebie, ma tak wielkie znaczenie. 
 
Jeżeli twój konsultant doradzi ci postępowanie wykraczające poza zakres wspólnego 
przedkładania danych, to należy wyraźnie stwierdzić, że możliwe jest tylko częściowe 
wycofanie się z określonych informacji. Nawet w takim przypadku powinien przedstawić 
ci należyte uzasadnienie częściowego wycofania i upewnić się, że dysponujesz 
pełnoprawnym dostępem do wymaganych w wyniku tego danych. 

 
4) Czy konsultant oferuje ci indywidualne rozwiązanie, a nie standardowy produkt? A jeżeli 

oferuje standardowy produkt, to czy jest on dla ciebie odpowiedni? 
 

Standardowe rozwiązania mogą się sprawdzić w określonych przypadkach i zazwyczaj 
mniej kosztują, ale jak już wspomniano wyżej, rozporządzenie REACH jest złożone i 
każdy przypadek wymaga bardzo dokładnej i indywidualnej oceny. 

 
5) Czy konsultant dąży do zrównoważonych rozwiązań? 

 
Skompletowanie dokumentacji to sukces. Musisz jednak mieć pewność, że dane spełniają 
wymagania ustanowione w REACH. Na przykład jakość danych uzyskanych w wyniku 
badań musi być wystarczająca, tożsamość twojej substancji i odpowiednie wyniki badań 
muszą być jednoznacznie przedstawione, a podane narażenie i zastosowania powinny 
być realistyczne. Wybrany przez ciebie konsultant powinien wziąć pod uwagę te aspekty i 
udzielić odpowiedzi na twoje pytania. Bądź krytycznie nastawiony/nastawiona do 
propozycji przewidujących odstąpienie od każdego parametru docelowego. 

 


 

7 

V. Wsparcie 

 
1) Czy konsultant jest w stanie zapewnić ci wsparcie w żądany przez ciebie sposób? 

 
Im większa jest liczba zatrudnianych przez niego pracowników, tym więcej zasobów 
może w razie potrzeby przeznaczyć na twoje potrzeby. Po określeniu swoich potrzeb i ich 
zakresu powinieneś/powinnaś zażądać od konsultanta zapewnienia przewidzianych dla 
ciebie zasobów. 

 
2) Czy zakres działania obu stron jest wyraźnie określony? 

 
Omów obowiązki związane z następującymi kwestiami: 

- analiza sytuacji w przedsiębiorstwie i możliwe zobowiązania; 
- zarządzanie narzędziami informatycznymi takimi jak międzynarodowa ujednolicona 

baza informacji chemicznych (IUCLID) i narzędzie do oceny bezpieczeństwa 
chemicznego oraz do sprawozdawczości (CHESAR) oraz wprowadzanie do nich 
danych; 

- negocjacje w ramach forów wymiany informacji o substancjach (SIEF) lub 
konsorcjów oraz zarządzanie nimi. 

 
3) Czy w nagłych przypadkach konsultant będzie dostępny także poza typowymi godzinami 

pracy? 

 
Jego dostępność może być przydatna, chociaż niekoniecznie kluczowa z punktu widzenia 
celów REACH. Może jednać zyskać na znaczeniu w przypadku problemów technicznych, 
np. w razie wystąpienia problemów informatycznych w trakcie przedkładania 
dokumentacji rejestracyjnej. 
 

4) Czy podczas osobistej rozmowy odnosisz wrażenie, że konsultant jest zainteresowany 
właściwym rozwiązaniem twojego problemu i wykazuje odpowiednią motywację? 

 
Osoba z firmy doradczej, która jest odpowiedzialna za twój projekt, powinna 
zmotywowana i zainteresowana pracą w zakresie twojego zadania. Jeżeli odnosisz 
przeciwne wrażenie, dobrze przemyśl tę współpracę. 
 

VI. Zasoby, jakimi dysponuje konsultant 

 
1) Czy jesteś zadowolony/zadowolona z zasobów, jakimi dysponuje konsultant? 

 
Najpierw obejrzyj jego biuro i stronę internetową. Poproś konsultanta, aby pokazał ci 
odpowiednie obiekty, w tym pomieszczenia należące do podmiotów świadczących usługi 
(np. laboratoria badawcze), jeśli będą wykorzystywane. Weź pod uwagę, że niewiele firm 
doradczych posiada wszystkie zasoby w swoim biurze, ale powinny mieć dostęp do 
zasobów wymaganych na potrzeby twojego projektu i odpowiednie powiązania. W 
zależności od koniecznych badań można wybrać różne podmioty świadczące usługi (co 
znaczy, że można nawiązać nowe relacje biznesowe z innymi laboratoriami lub 
podmiotami świadczącymi usługi). Kwestię tę można rozstrzygnąć np. w ramach SIEF. 


 

8 

Zapytaj swojego konsultanta, dlaczego uważa, że zasoby są wystarczające na potrzeby 
twojego konkretnego projektu. 
 

2) Czy materiały PR (np. broszury, wygląd strony internetowej) cię przekonują? 

 
Często wygląd broszur i strony internetowej w pewnym stopniu świadczy o 
profesjonalizmie przedsiębiorstwa. Zachowaj jednak ostrożność w tym względzie, gdyż 
czasem dobrym wyglądem firma próbuje maskować swoje niewystarczające 
kompetencje. 
 

3) Czy odpowiada ci lokalizacja biura konsultanta? 

 
Niektórzy ludzie lubią prowadzić rozmowy osobiście, inni nie. Zastanów się, jakie są 
twoje preferencje i preferowany sposób porozumiewania się. 
 

4) Czy jesteś zadowolony/zadowolona z dyspozycyjności (np. telefon, poczta…)? 

 
Elastyczny sposób korzystania z usług telekomunikacyjnych zapewnia ci szeroki wachlarz 
potencjalnych konsultantów, a więc i większy rynek, z którego możesz wybrać najlepszą 
dla siebie ofertę. Powinieneś/powinnaś jednak dojść do porozumienia z konsultantem w 
kwestii żądanej intensywności waszych kontaktów i preferowanego przez ciebie sposobu 
porozumiewania się. 
 

5) Czy została wyznaczona jedna osoba, która od początku do końca będzie nadzorować i 
monitorować projekt? 

 
Twoja decyzja w sprawie wyboru firmy doradczej będzie w znacznej mierze uzależniona 
od wrażenia, jakie sprawiły na tobie osoby, które dotychczas spotkałeś/spotkałaś. 
Upewnij się, że ci sami ludzie będą zaangażowani w twój projekt. W szczególności 
upewnij się, że spotykasz się i rozmawiasz z osobą, która będzie projekt nadzorować. 
 

6) Czy kierownik nadzorujący projekt jest osobą, z którą będziesz się bezpośrednio 
kontaktował? Jeżeli nie, to czy została wyznaczona inna osoba odpowiedzialna? 

 
Kierownik projektu powinien być osobą wyznaczoną do kontaktu z tobą. W każdym razie 
powinna zostać wyznaczona osoba odpowiedzialna za twój projekt. Ta osoba będzie 
jednocześnie osobą do kontaktu. Zdecydowanie unikaj sytuacji, w której zakres 
odpowiedzialności i obowiązków pozostaje niejasny. 
 

7) Czy znasz współpracowników kierownika projektu i czy masz wiedzę na temat ich 
umiejętności, odbytych szkoleń, uzyskanych certyfikatów itd.? 

Zdobądź informacje o całej firmie doradczej. Postaraj się jak najwięcej dowiedzieć o 
innych uczestnikach projektu i ich wkładzie. Upewnij się, że wszystkie istotne obszary 
podlegają konkretnej osobie. W celu obniżenia kosztów możesz włączyć do projektu 
także osoby ze swojego przedsiębiorstwa. Przed zaakceptowaniem konsultanta najlepiej 
byłoby spotkać się z całym zespołem zajmującym się projektem. 
 


 

9 

VII. Relacje biznesowe 

 
1) Czy, w porównaniu z innymi, oferta konsultanta jest najbardziej odpowiednia dla twoich 

potrzeb? 

 
Nie zaleca się poprzestania na rozpatrzeniu tylko jednej oferty. Upewnij się, że dobrze 
orientujesz się w sytuacji na rynku. Sprecyzuj, czego potrzebujesz i ile jesteś 
skłonny/skłonna za to zapłacić. 
 

2) Czy wstępne spotkanie orientacyjne jest bezpłatne? 

 
Możesz oczekiwać, że wstępne spotkanie orientacyjne będzie bezpłatne, to powszechna 
praktyka. 
 

3) Czy oferta jest przejrzysta i prawidłowa w odniesieniu do terminów, celów i trybu pracy? 

 
Sprecyzuj te wymagania już na początkowym etapie, aby uniknąć ewentualnych 
późniejszych nieporozumień. Bardzo istotne znaczenie ma także przeprowadzenie 
krytycznej oceny tych aspektów wspólnie z konsultantem. Na tym etapie łatwiej można 
korygować błędy. 
 

4) Czy jesteś zadowolony/zadowolona z oferty, w szczególności z takich jej aspektów jak: 

 
a. cena za świadczone usługi: 

Porównaj ceny rynkowe, aby uzyskać pełny obraz, i zdecyduj, co jest dla ciebie 
najlepsze. 

b. tryb płatności: 
Unikaj pełnej przedpłaty. Możesz wyrazić zgodę na płatność w ratach w zależności 
od dotychczas wykonanej pracy. To zapewni ci bezpieczeństwo, a konsultantowi 
motywację do terminowego wykonania pracy. Rozważ kwestię kar nakładanych w 
przypadku nieprawidłowego lub nieterminowego wykonania pracy. 

c. możliwość unieważnienia umowy: 
Określ scenariusze umożliwiające unieważnienie umowy, np. w sytuacji gdy 
ustalone terminy nie są przestrzegane, koszty stają się zbyt wysokie, zasoby stają 
się niedostępne, jakość nie odpowiada standardom. 

d. uzgodnienia dotyczące budżetu i odchyleń: 
Jednoznacznie uzgodnij z konsultantem, ile środków może on zużyć na różne 
zadania takie jak np. badania, administracja, reprezentowanie ciebie na 
posiedzeniach (SIEF, konsorcja). Warunki i procedury odchyleń powinny być 
uzgodnione z wyprzedzeniem. 

e. prawa przyznane twojemu przedsiębiorstwu: 
Jeżeli twoje przedsiębiorstwo nie uzyska tytułu własności do wyników pracy 
świadczonej przez konsultanta, powinno przynajmniej zapewnić sobie wszystkie 
prawa konieczne do korzystania z wyników pracy konsultanta do celów REACH i 
ich udostępniania. 

 


 

10 

5) Czy konsultant przewiduje monitorowanie postępu projektu i czy istnieją obiektywne 
wskaźniki tego postępu? 

 
Tego typu wskaźniki mogą być przydatne. Proces staje się bardziej przejrzysty i można 
łatwiej śledzić postęp kompletowania dokumentacji. Poproś konsultanta o przekazanie 
tych wskaźników lub opracujcie je razem. 

 
6) Czy konsultant poniesie konsekwencje, jeżeli cele nie zostaną osiągnięte w terminie lub 

wcale? 

 
W niektórych sektorach, w przypadku niedotrzymania terminów lub niewykonania celów, 
zazwyczaj nakłada się kary. 

 
7) Czy wprowadzono środek na wypadek ewentualnych problemów? 

 
Spytaj konsultanta o „plan B” i uzyskaj gwarancję, że będzie pracował nad twoim 
projektem do czasu zgodnego z prawem wprowadzenia twojej substancji do obrotu. 

 
8) Czy masz gwarancję, że konsultant nie pracuje dla twoich konkurentów? 

 
Ten aspekt nie musi być istotny. Może nawet okazać się korzystny, gdyż konsultant 
zdobywa wówczas większe doświadczenie w podobnej sprawie. Upewnij się jednak, że 
nie dochodzi do złamania obowiązku zachowania poufności [np. ujawnienia poufnych 
informacji handlowych (CBI)]. 

 
9) Czy masz pewność, że konsultant będzie dyskretny i żadne poufne informacje handlowe 

nie zostaną ujawnione? 

 
Know-how ma kluczowe znaczenie i musi podlegać ochronie. Upewnij się, że konsultant 
zachowa milczenie w każdej kwestii, jaką uznasz za poufną w swoim przedsiębiorstwie. 
Kwestie te należy szczegółowo określić w umowie o świadczeniu usług, która powinna 
zawierać odpowiednie kary lub środki prawne. 

 
10) Czy umowa obejmuje działania następcze i czy są one jednoznacznie określone? 

 
Jak już wspomniano wcześniej, rejestracja to dopiero początkowy etap dłuższego 
procesu. Jeżeli chcesz, aby konsultant był odpowiedzialny za działania następcze, nie 
zapomnij uzgodnić tego na wczesnym etapie. Upewnij się, że znasz wszelkie potencjalne 
koszty, które mogą wystąpić w późniejszym terminie. 
 
Jeżeli podejmiesz decyzję o przejęciu monitorowania i ewentualnych działań następczych 
po przedłożeniu dokumentacji, upewnij się, że otrzymałeś/otrzymałaś od konsultanta 
wszystkie informacje konieczne dla zapewnienia bezproblemowego przekazania. Mogą to 
być np. proste kwestie, takie jak nazwy użytkowników i hasła do systemu REACH-IT, a 
także świadectwa badań i nieprzetworzone dane do dokumentacji rejestracyjnej. Możesz 
potrzebować tych informacji w przypadku weryfikacji zgodności twojej dokumentacji. 

 


