

Systematiskt Arbetsmiljöarbete & Organisatorisk och Social Arbetsmiljö

Patrik Jakobsson

Arbetsmiljörådgivare Sveriges Byggindustrier AB

Varför SAM?

- ”För att främja god hälsa och förebygga många orsaker till ohälsa på arbetsplatsen är det viktigt med ett fungerande arbetsmiljöarbete.”

Hur kan man skapa ett bättre SAM

- Säkerhetskultur
- Varför SAM?
- De fjorton kraven

Säkerhetskulturens mognadsgrader

De fjorton kraven

1. Medverkan
2. Arbetsmiljöpolicy
3. Rutiner
4. Uppgiftsfördelning
5. Kunskaper om det systematiska arbetsmiljöarbetet
6. Arbetstagarnas kunskaper om riskerna i arbetet
7. Introduktion
8. Skriftliga instruktioner
9. Regelbundna riskbedömningar
10. Riskbedömning inför förändringar
11. Utredning av olycksfall och tillbud
12. Handlingsplan
13. Årlig uppföljning
14. Företagshälsovård eller annan extern sakkunnig

1. Medverkan

- Får arbetstagare och skyddsombud möjlighet att medverka i det systematiska arbetsmiljöarbetet?

Vanliga brister

- Forum saknas där arbetsmiljöfrågor tas upp.
- Tjänstemännen glöms bort.
- Skyddsombud/arbetsmiljöombud inte utsedda.
- Skyddsombud deltar inte i arbetsmiljöarbetet.

2. Arbetsmiljöpolicy

- Finns det en arbetsmiljöpolicy, som beskriver hur arbetsförhållandena ska vara i er verksamhet för att förebygga ohälsa och olycksfall?

Vanliga brister

- Arbetsmiljöpolicy saknas.
- Arbetsmiljöpolicyn inte anpassad till verksamheten.
- Arbetsmiljöpolicyn fungerar inte som ett underlag för att sätta mål.
- Inte kommunicerad till de anställda "hyllvärmare".

3. Rutiner

- Finns det rutiner i er verksamhet för att genomföra ett systematiskt arbetsmiljöarbete?

Vanliga brister

- Rutiner saknas.
- Rutiner inte dokumenterade.
- Dokumentstyrning saknas.
- Inte kommunicerade till de anställda (kan exempelvis finnas i ett intranät som bara tjänstemännen kommer åt).

4. Uppgiftsfördelning

- Finns det en tydlig fördelning av uppgifterna i det systematiska arbetsmiljöarbetet

Vanliga brister

- Uppgiftsfördelningen inte gjord.
- Ingen möjlighet att returnera delegeringen.
- Oklarheter vad som ingår i delegeringen.

5. Kunskaper om det systematiska arbetsmiljöarbetet

- Har de som fått uppgifter i arbetsmiljöarbetet tilldelade till sig tillräckliga kunskaper om arbetsmiljöfrågor?

Vanliga brister

- Utbildningsplaner saknas.
- Tjänstemännen har ingen arbetsmiljöutbildning.

6. Arbetstagarnas kunskaper om riskerna i arbetet

- Har samtliga era arbetstagare kunskaper om vilka risker som är förknippade med deras arbete och hur de ska kunna utföra sitt arbete säkert utan risk för ohälsa eller olycksfall?

Vanliga brister

- Rutiner saknas för att systematiskt gå igenom risker med de anställda (exempelvis om nya material skall används).
- Kunskap om risker utanför den ordinarie verksamheten (ex. bilkörning).

7. Introduktion

- Får arbetstagare hos er som är nyanställda eller som har varit borta från arbetet länge få introduktion i arbetet?

Vanliga brister

- Introduktionsprogram saknas (både på företagsnivå och ute på arbetsplatserna).
- Inhyrd och tillfällig personal får inte någon introduktion.

8. Skriftliga instruktioner

- Finns det skriftliga instruktioner för sådant arbete i er verksamhet som är förenat med allvarliga risker, så arbetet kan utföras utan risk för ohälsa eller olycksfall?

Vanliga brister

- Skriftliga instruktioner saknas.
- Finns inte för alla allvarliga risker (exempelvis kvartsdamm).
- Ofta bara fokus på riskerna i arbetsmiljöplanen (t.ex. inget om våld och hot).
- Inte kommunicerade till de anställda.

9. Regelbundna riskbedömningar

- Genomförs regelbundet undersökningar och riskbedömningar av arbetsförhållandena i er verksamhet?

Vanliga brister

- Saknas struktur för riskbedömningar.
- Sker ofta utan samverkan med arbetstagare och skyddsombud.
- Risker utanför verksamheten saknas (exempelvis bilkörning, verkstad, lager och kontor).

10. Riskbedömning inför förändring

- Genomför ni riskbedömningar innan planerade förändringarna i er verksamhet?

Vanliga brister

- Rutiner saknas för detta.
- Bristande samverkan.
- Skyddsombuden eller arbetsmiljöombud närvarar inte på planeringsmöten

11. Utredning av olyckor och tillbud

- Utreder ni orsakerna till de händelser i form av ohälsa, olycka eller tillbud som inträffat i er verksamhet?

Vanliga brister

- System och rutiner för rapportering saknas.
- System (och kunskap) saknas för att göra utredningar.
- Sammanställningar saknas.
- Dålig återkoppling till de anställda.

12. Handlingsplan

- Har ni en skriftlig handlingsplan? I handlingsplanen ska anges när åtgärderna ska vara genomförda och vem som ska se till att de genomförs.

Vanliga brister

- Övergripande handlingsplaner saknas.
- Bara brister med i handlingsplanerna.
- Inget levande dokument.

13. Årlig uppföljning

- Genomför ni minst en gång varje år en uppföljning av de olika aktiviteterna i det systematiska arbetsmiljöarbetet i er verksamhet?

Vanliga brister

- Arbetsmiljöfrågor finns inte med på agendan på ledningsgruppsmötena.
- Ingen årlig uppföljning sker.
- Underlag saknas för att kunna göra en årlig uppföljning.

14. Företagshälsovård eller annan sakkunnig

- Anlitar ni en företagshälsovård eller motsvarande sakkunnig hjälp utifrån för bedrivandet av det systematiska arbetsmiljöarbetet i er verksamhet?

Vanliga brister

- Avtal med företagshälsovård saknas.
- Avtal finns bara med en vårdcentral eller dylikt.
- Bristande beställarkompetens.

Systematiskt arbetsglädjearbete

Organisatorisk och Social Arbetsmiljö AFS 2015:4

SAM trädet

Organisatorisk och social arbetsmiljö

OSA

- Främja en god arbetsmiljö och förebygga risk för ohälsa på grund av organisatoriska och sociala förhållanden i arbetsmiljön.
- Gäller i samtliga verksamheter där arbetstagare utför arbete för arbetsgivares räkning.
- Förtydliga vilka organisatoriska och sociala faktorer som ska vara en del av det systematiska arbetsmiljöarbetet.
- Ge stöd till arbetsgivare och arbetstagare.

Vad är organisatorisk och social arbetsmiljö?

Organisatorisk arbetsmiljö

- Ledning och styrning
- Kommunikation, delaktighet, handlingsutrymme
- Fördelning av arbetsuppgifter
- Balans mellan krav och resurser
- Ansvar

Social arbetsmiljö

- Villkor och förutsättningar för arbetet, som inkluderar socialt samspel, samarbete och socialt stöd från chefer och kollegor

Det organisatoriska och sociala arbetsmiljöarbetet

- **Kunskaper**, chefer och arbetsledare ska få kunskaper, gärna tillsammans med skyddsombud, om hur man förebygger och hanterar ohälsosam arbetsbelastning och kränkande särbehandling och möjlighet att omsätta kunskaperna i praktiken
- **Skapa mål** för den organisatoriska och sociala arbetsmiljön,
- Det organisatoriska och sociala arbetsmiljöarbete ska vara **förankrat** i högsta ledningen och i alla delar av organisationen
-
- Arbetstagaren ska ha möjlighet att **medverka** i arbetet med att ta fram målen.

Tre fokusområden

- **Arbetsbelastning**

Resurserna ska anpassas till kraven i arbetet

- **Arbets tid**

Arbets tidens förläggning ska inte leda till ohälsa hos arbetstagarna

- **Kränkande särbehandling**

Det ska klargöras att kränkande särbehandling
accepteras i verksamheten

Arbetsbelastning

Exempel

- Vilka arbetsuppgifter, vem gör vad
- Vilket resultat som ska uppnås med arbetet
- Hur ska man prioritera om tiden inte räcker till
- Vem kan man vända sig till för att få hjälp och stöd

Arbetstider

Återhämtning och sömn påverkas av

- skiftarbete, arbete nattetid, delade arbetspass, långa arbetspass, stor omfattning av övertidsarbete
- stor frihet att utföra arbete på olika tider och platser, förväntningar på att ständigt vara nåbar.

Brister i återhämtning och sömn

- påverkar koncentration, omdöme och innebär risker för felhandlingar och olyckor

Arbetstider

Arbetsgivaren bör uppmärksamma möjligheterna till återhämtning och ta hänsyn till att arbetstiderna förläggning påverkar risken för ohälsa och olyckor

- Hur länge man arbetar
- Vilken tid på dygnet
- Ledighet mellan arbetspassen

I arbetstidslagen anges gränser för hur många timmar arbetstagare som mest får arbeta och vilka viloperioder det minst ska vara

Kränkande särbehandling

Tillfälliga meningsmotsättningar och problem i samarbetsrelationer bör vanligtvis ses som normala företeelser i en arbetsgrupp och kan ge en större kreativitet.

Det ska inte blandas ihop med kränkande särbehandling.

Kränkande särbehandling

- Förtal och skvaller
- Undanhållande av information eller felaktig information
- Försvårande av arbetets utförande
- Förolämpningar, utfrysning, förlöjligande
- Förföljelse i olika former, hot och skapande av rädsla, förnedringar
- Administrativa straff, omplacering, omotiverat framtagna av arbetsuppgifter

Arbetsgivarens ansvar vid kränkande särbehandling

- Klargöra att kränkande särbehandling inte accepteras
- Genomföra och följa upp APT och medarbetarsamtal
- Uppmuntra till en tydlig och öppen kommunikation
- Följa sjukfrånvaro och olycksfalls statistik
- Ha rutiner för hur kränkande särbehandling ska hanteras

Brister i organisatorisk och social arbetsmiljö

- Ohälsa kan visa sig i sömnstörningar, hjärt-och kärlsjukdom, ryggsproblem, trötthet, depression
- **Kostsam** för individ, arbetsgivare och samhälle
- Kan bidra till att arbetstagare tar risker som leder till **tillbud och olyckor**
- Ökar risken för **stressreaktioner** vilket påverkar koncentration, minne, problemlösning, beslutsfattande
- Påverkar **verksamhetens resultat negativt**

Tidiga och snabba insatser

- Ökar förutsättningarna för positiva lösningar
- Förhindrar utslagning
- Räddar arbetsgruppen från ineffektivitet och samarbetskollaps

Ha modet att se, reagera och agera tidigt på signaler som tyder på missförhållanden.

Som chef, medarbetare föregå med gott exempel!

Organisatorisk och social arbetsmiljö ska vara en naturlig del i SAM!

Tre saker att tänka på

- Ledarskap - var tydlig, åtgärda risker, arbetsmiljön högt på agendan tidigt, arbeta systematiskt.
- Kommunikation - prata med varandra, säg till om något är fel, se till så att alla förstår.
- Ansvar - var och en på arbetsplatsen måste ta eller kan få ansvar för att bidra till en bättre arbetsmiljö

Tack för att ni lyssnat!

www.av.se

www.prevent.se

www.suntarbetsliv.se

Företagshälsovården