
Alle skal ha et godt arbeidsmiljø
HMS-hefte fra Fellesforbundet

32

Forbundsstyret nedsatte et
HMS-utvalg på bakgrunn av
vedtak på landsmøtet 2011.
Utvalget har bestått av:

Steinar Krogstad, Forbunds
ledelsen, utvalgsleder
Harald Bråthen
Dag Yngve Johnsen
Tone Johnson Hauan
Øyvind Snilstveit
Tore Nilsen
Alf Rune Pedersen

Vi håper dette heftet gir kunn-
skap og inspirasjon til at klubber
og avdelinger setter HMS
høyere på dagsordenen.

Mange av Fellesforbundets
medlemmer jobber i bransjer
hvor et belastende arbeidsmiljø
kan føre til helseproblemer og
svekket livskvalitet.

Å jobbe for gode lønns- og
arbeidsvilkår er å jobbe for et
godt arbeidsmiljø.

Vi vil spesielt peke på
viktigheten av at virksomhetene
og de tillitsvalgte samarbeider
om å ivareta og utvikle et godt
arbeidsmiljø hvor de ansatte har
innflytelse over egen arbeidsdag.

Det er klar sammenheng
mellom arbeidsplasser som
har lavt sykefravær og plasser
hvor de ansatte har stor grad av
kontroll og innflytelse over eget
arbeid.

En utvikling mot mer ledel-
sesstyrt HMS med økt fokus på
kontroll og rutiner er en uønsket
utvikling.

Økt innslag av innleie og
midlertidige ansettelser kan
bidra til det.

Fellesforbundet vil jobbe for
et arbeidsmiljø basert på den
norske arbeidslivsmodellen med
gjensidig tillit og innflytelse for
arbeidstakerne.

Hilsen
Steinar Krogstad

Ulike retninger i arbeidsmiljøarbeidet
– partsbasert eller ledelsesstyrt

HMS må høyere
på dagsordenen!

Den faglige og politiske arbeiderbevegelsen har vært tuftet på en forståelse av
motsetningen mellom arbeid og kapital, hvor bedriftseierne ønsker mest mulig
verdi til lavest mulig kostnad. Forståelsen av motsetningsforholdet mellom arbeid
og kapital førte til at fagbevegelsen krevde og fikk gjennomslag for et lov- og
avtaleverk som begrenset arbeidsgivernes ensidige styringsrett og sikret de ansatte
påvirkningsmulighet gjennom sine tillitsvalgte. Dette gjenspeiles også i Arbeids-
miljølovens formål og bestemmelser. For eksempel i lovens formålsparagraf 1.d:

Å gi grunnlag for at arbeidsgiver og arbeidstaker i virksomhetene selv kan ivareta
og utvikle sitt arbeidsmiljø i samarbeid med arbeidslivets parter og med nød­
vendig veiledning og kontroll fra offentlig myndighet.

Arbeidsmiljøloven har en sterk vektlegging av arbeidstakernes og tillitsvalgtes
innflytelse over sitt arbeidsmiljø. Hovedavtalen hadde tidligere bestemmelser om
verneutvalg, noe som ble utvidet og forsterket gjennom Arbeidsmiljøloven ved
innførelsen av Arbeidsmiljøutvalg (AMU). AMU skulle være et besluttende organ
hvor de de ansatte og ledelsen hadde lik representasjon. I forkant var dette det mest
omstridte forslaget til ny Arbeidsmiljølov og forslaget ble motarbeidet av arbeids-
giversiden da de hevdet det var et angrep på styringsretten. I ettertid har det vært
lite konflikt knyttet til AMU og Fellesforbundets holdning er at AMU er et viktig
organ som tillitsvalgte må bruke aktivt.

I andre land, som USA, synes arbeidet med «occupational health and safety»
å ha hatt en annen orientering. Her har hensynet til sikkerhet ikke så sterkt vært
knyttet til motsetningen mellom arbeidernes og ledelsens interesser, men heller til
bedriftenes behov for effektivitet. Det begrunnes med at sikkerhet både er teknisk
og økonomisk fornuftig, og at det å utvikle produksjonssystemer som fungerer
stabilt og uten sløsing i seg selv kan begrunne fokusert innsats for å redusere
problemer med helsebelastninger og sikkerhet.

Dette har ført til to ulike retninger i HMS- arbeidet, partsbasert og ledelsesstyrt.

I den USA-inspirerte modellen er HMS et ledelsesverktøy og HMS- arbeidet skjer
i ledelseslinjen. De ansatte og deres representanter har mindre eller ingen rettig
heter. Denne modellen har som nevnt fokuset stabiliteten i produksjonssystemene
og mindre på behovet for innflytelse over egen arbeidssituasjon, noe som er
sentralt i vår Arbeidsmiljølov.

Den ledelsesstyrte HMS- modellen benyttes av mange norske virksomheter,
spesielt innen oljebransjen. Det er viktig for Fellesforbundet å forhindre en
svekkelse av den norske modellen med partsbasert HMS- arbeid.

Fakta om arbeidsmiljøsituasjonen

Utviklingen av arbeidsmiljølovgivningen
•	 1892 kom «Lov om tilsyn med fabrikker» som var den første arbeider-
vernlovgivingen i Norge. De mest sentrale forhold her var kampen mot
barnearbeid og arbeidstidens lengde

•	 1915 kom daglig begrensning av arbeidstiden til 10 timer, begrenset 	
til 54 timer i uken. Det ble også innført regler om overtid

•	 1936 kom den første arbeidervernloven, den lovfestet oppsigelses­
vernet og retten til ferie

•	 1977 kom den moderne arbeidsmiljøloven. Som første land i verden
ble det også stilt krav til arbeidets innhold, bl.a. at arbeidstakeren skal
ha innflytelse over sitt eget arbeid. Ny kunnskap om kjemiske stoffer
førte til at det ble omhandlet i loven

Hovedtrekk innen Fellesforbundets områder
Fra Faktabok om arbeidsmiljø og helse 2011, utarbeidet
av STAMI (Statens arbeidsmiljøinstitutt): Generelt tegner
norske yrkesaktive et positivt bilde av tilstanden når de
blir stilt generelle spørsmål om tilfredshet og motivasjon
i jobben.

Psykososialt arbeidsmiljø
De fleste opplever gode muligheter til å utnytte ferdigheter,
kunnskap og erfaring i jobben, og de fleste rapporterer om
støtte fra kollegaer og rettferdige ledere. Samtidig fremkom-
mer det en del utfordringer knyttet til høye arbeidskrav, liten
grad av kontroll, lange arbeidsuker samt skift-, turnus- og
nattarbeid innenfor enkelte yrkesgrupper.

Støy
Den totale eksponeringen for sterk støy er betydelig redusert
de siste årene, men støy er fortsatt et problem i mange
bransjer og yrkesgrupper. Ansatte innen prosessindustrien
og hotell og restaurant er spesielt utsatt.

Mekanisk arbeidsmiljø
Manuell håndtering av objekter, uheldige arbeidsstillinger,
repetitive bevegelser og tungt fysisk arbeid er eksempler
på mekaniske arbeidsmiljøeksponeringer som forekommer
på en rekke arbeidsplasser og som øker risikoen for
muskel- og skjelettplager. De siste 10–15 årene har det vært
en moderat, men jevn nedgang i andelen yrkesaktive som
rapporterer at de er utsatt for mekaniske eksponeringer på
jobb. Ansatte innen bygg- og anleggsbransjen, mekanisk
indistri og hotell og restaurant er her spesielt utsatt.

Kjemisk arbeidsmiljø
Den generelle trenden er at det gradvis blir færre i norsk
arbeidsliv som oppgir at de er eksponert for kjemikalier.

Unntaket er hudirriterende stoffer, hvor andelen som rappor-
terer eksponering, har økt siden 2003. Likevel er det slik at
enkelte grupper er særlig utsatt for kjemisk eksponering, og
disse finner vi blant annet i bygg- og anleggsbransjen samt
i petroleumssektoren. Mengden kjemikalier som kan gi
allergi, avtar, men innen bygge- og anleggsvirksomhet ble
det i 2009 benyttet 3,4 millioner tonn allergifremkallende
kjemikalier. Dette er i hovedsak betong/sement som kan gi
allergi ved hudkontakt.

Arbeidstilknytning og jobbusikkerhet
I europeisk sammenheng er norske arbeidstakere blant
dem som i minst grad frykter å miste jobben. Midlertidige
ansettelser benyttes mest innen hotell og restaurant (ansatte
innen bemanningsbransjen er ikke med i undersøkelsen).

Arbeidsskader
Enkelte bygg- og anleggsyrker har en årlig skaderisiko
på ca. 10 prosent, mens primæryrkene som gruppe har
en gjennomsnittlig årlig risiko på 7 prosent. Relativt høy
skaderisiko finner vi også innen hotell og restaurant
virksomhet og i industrien. Det er videre en klar over
hyppighet av skader blant dem som jobber skift/turnus
eller har lange arbeidsuker.

Yrke og dødelighet
I Norge er det betydelige forskjeller i dødeligheten mellom
ulike yrker. Dette kan til en viss grad gjenspeile arbeids
miljøfaktorer og det faktum at det finnes markante risikofor-
hold i enkelte yrker. Dødeligheten er høyest blant ufaglærte
menn. Ansatt innen hotell og restaurant og innen enkelte
idustriarbeidergrupper er blant de som har høyest dødelig-
het. Blant menn varierer forventet levealder med opp til 10
år mellom ulike yrkesgrupper, mens variasjonen mellom
kvinner i forskjellige yrker er inntil 5 år.

54

Foto: Colourbox

Rapporten «Arbeidsskader blant utenlandske arbeidstakere»
av Arbeidstilsynet fra 2012 tyder på at utenlandske arbeids-
takere har nærmere 50 prosent større risiko for å bli alvorlig
skadet på jobb enn norske yrkesaktive. Risikoen for
arbeidsskadedødsfall er oppimot 30 prosent høyere blant de
utenlandske. Størst skaderisiko – uansett nasjonalitet – har
arbeidstakere i industri og bygg og anlegg.

Gjennomgangen viser også at arbeidsforholdene i de
mest utsatte næringene er forholdsvis risikofylte både for
norske og utenlandske arbeidstakere, men de utenlandske
arbeidstakerne er mest utsatt.

Det er flere mulige forklaringer til at utenlandske arbeids
takere har større risiko for skader og dødsfall:
•	 Studier viser at mange utenlandske arbeidstakere jobber

mye, har farligere jobber og utfører farligere arbeids
oppgaver.

•	 Mange av de utenlandske skadde var innleid eller
midlertidig ansatt.

•	 Andelen som arbeidet overtid var omtrent dobbelt
så stor for de utenlandske som for de norske skadde.

•	 22 prosent av de skadde utenlandske arbeidstakerne
behersket ikke arbeidsstedets språk.

•	 28 prosent av de utenlandske skadde hadde ikke
gjennomført sikkerhetsopplæring.

•	 Gjennomgangen viser at bygg/anlegg, industri og
arbeidskrafttjenester har spesielle utfordringer med
sikkerhet generelt og en del risikoforhold spesielt.

Rapporten sier at å ansette eller leie inn utenlandske
arbeidstakere stiller ekstra store krav med hensyn til blant
annet systematisk risikovurdering, sikkerhetsopplæring på
eget språk og god sikkerhetskommunikasjon. Rapporten
bekrefter Fellesforbundets syn på at utviklingen med økt
bruk av innleie og midlertidige ansettelser fører til dårligere
sikkerhet og arbeidsmiljø.

Rapporten bekrefter Fellesforbundets syn om at utviklingen
med økt bruk av innleie og midlertidige ansettelser er i
motstrid til arbeidsmiljølovens formål og bestemmelser
og det viktigste hinder i arbeidet for et forbedret arbeids-
miljø.

Sammenligning av arbeidsmiljøet i Norge og EU

Arbeidsmiljøet for innleide og utenlandske arbeidstakere

Helse og sosiale forskjeller

Avgang og pensjonering innen Fellesforbundets områder

I følge rapporten «Nøkkeltall for helsesektoren 2010»
blir folkehelsen bedre, men de sosiale forskjellene øker.
Forskjellene øker mellom grupper med høy utdanning og
inntekt og lav utdanning og inntekt. Det en ser er at økning
i levealderen i hovedsak kommer blant de med høy
utdanning og står stille blant de uten utdanning. Direkto

ratet mener at det store frafallet i den videregående skole
bidrar til betydelige framtidige helseproblemer. Denne
gruppen har vanskelig for å komme seg inn i arbeidslivet
og er overrepresentert blant de som har dårlig kosthold, lite
mosjon og som røyker. Imidlertid er andelen av arbeids
styrken som bare har grunnskole minkende.

Pensjonsreformen forutsetter at når befolkningen får bedre
helse og økt levealder vil en også gjennom økonomisk
stimuli velge å jobbe lengre. Selv om fagbevegelsen
støttet pensjonsreformen påpekte en også at i store deler
av arbeidslivet har arbeidsforhold som gjør at de ansatte
er utslitt og lei før 62 og derfor ikke har en reell valg
mulighet.

Denne utfordringen er også berørt i avtalen om AFP og
statsministerens brev.

Fra avtalen om AFP:
Det er et hovedsiktemål at pensjonsreformen skal medvirke
til et lengre yrkesliv i takt med at levealderen øker. Dette
krever et bærekraftig arbeidsliv. Det er viktig at levealders­
justeringen ikke forsterker sosiale skjevheter som er knyttet
til systematiske forskjeller i levealder mellom ulike grupper
i befolkningen.

Fra statsministerens brev:
Regjeringen vil sørge for en fortløpende evaluering av
pensjonsreformen for å kunne vurdere om reformen virker
etter hensikten.

«Fra statsminister Jens Stoltenbergs brev fra tariffoppgjøret 2008»

At dette er en reell utfordring ble også bekreftet i en
undersøkelse FAFO har gjort blant 1500 eldre arbeidstakere
i privat sektor. Rapporten «AFP- pensjonisten: sliten – eller
frisk eller arbeidsfør?» viste at 60 % av arbeiderne hadde
gått av ved 64 år, 60 % av akademikerne fortsatt var i
arbeid. Arbeiderne begrunnet avgangen med helseproble-
mer og at en var sliten, mens for den typiske akademiker
var begrunnelsen ønsket om mer fritid.

Rapporten sa også at flere arbeidere enn akademikere
valgte å jobbe selv om helsen var svekket. Det som særlig
bidro til at arbeiderne ønsker å fortsette å jobbe var det
gode kameratskapet og at jobben fortsatt var er interessant
og meningsfylt, samt behovet for pengene.

Enkelte klubber innen forbundets område har også tall på at
det er et flertall av arbeiderne som avslutter yrkeslivet med
uførepensjonering enn det er som går av med AFP og at det
er kun et fåtall som står i arbeid til 67 år.

Den europeiske arbeidsmiljøundersøkelsen (EWCS) har
som hensikt å overvåke status og trender i arbeidsforhol-
dene. De fleste arbeidsmiljøforholdene som beskrives,
viser at det er store likhetstrekk mellom Norge og de øvrige
skandinaviske landene. I Europa forøvrig er det særlig
Nederland som har flere fellestrekk med Norge når det
gjelder arbeidsmiljø, helse og trivsel på jobb.

Hovedtrekkene i rapporten er:
•	 Det overordnede bildet er at arbeidsmiljøet i Norge

er bra, sammenliknet med EU gjennomsnittet.
•	 Norge har høy sysselsetting og lav arbeidsledighet
•	 De fleste norske arbeidstakere har arbeidskontrakt,

og det er langt færre midlertidig ansatte i Norge
sammenliknet med EU-gjennomsnittet.

•	 Norske arbeidstakere har høyere intensitet i arbeidet,
men samtidig også mer innflytelse på hvordan arbeidet
utføres.

•	 Teamarbeid og rotasjon av arbeidsoppgaver er noe mer
vanlig i norsk arbeidsliv enn i EU generelt, og norske
yrkesaktive opplever i større grad enn yrkesaktive i
Europa forøvrig at denne typen arbeid er selvstyrt.

•	 En av ti yrkesaktive i Norge og EU opplever manglende
informasjon om helse- og sikkerhetsrisiko i arbeidet og
dette er mer utbredt blant midlertidig enn fast ansatte
både i Norge og i EU.

•	 Norge er blant de landene der flest oppgir at de har deltatt
i opplæring betalt av arbeidsgiver siste 12 måneder.

•	 Norge, Sverige og Finland har den høyeste andelen arbeids-
takere som oppgir at det å være i arbeid forbedrer helsa.

76

1) Fra et diskusjonsnotat utarbeidet av FAFO i forbindelse med Arbeidsdepartementets konferanse 10.–11. september 2012.

AKAN – Arbeidslivets kompetansesenter for rus og
avhengighetsproblematikk er et trepartssamarbeid mellom
partene i norsk arbeidsliv (LO, NHO og Staten).

AKAN er en ideell organisasjon som har som formål å
forebygge rus- og avhengighetsproblemer i norsk arbeidsliv.

Ansattes arbeidsrelaterte rusmiddelbruk virker inn på
arbeidsmiljøet. Et helhetlig rusforebyggende arbeid

innebærer også at arbeidstakere med rusmiddelproblemer
gis en skikkelig og saklig håndtering, og en mulighet til
å gjøre noe med et problem slik at arbeidsforholdet kan
opprettholdes.

AKAN har et styre som består av representanter for partene
i arbeidslivet og myndighetene. LO har to representanter i
styret, hvorav den ene representanten kommer fra Felles
forbundet.

AKAN

I 2011 omkom det 52 personer på jobb. Til sammenlikning
har det de siste årene vært rundt 30 drap i Norge per år.
Alvorlig arbeidsmiljøkriminalitet har vært prioritert av
Riksadvokaten siden 1980. Fra ikrafttredelsen av arbeids-
miljøloven i 1977 til november 2009 er ubetinget fengsels-
straff likevel bare benyttet i tre avgjorte saker om arbeids-
miljøkriminalitet (Hansen 2010).

Arbeidsmiljøkriminalitet kan ha alvorlige følger, både
for den enkelte arbeidstaker og for samfunnet for øvrig.
Dersom bruddene på regelverket ikke får konsekvenser,
kan det framstå som et lønnsomt alternativ for useriøse
virksomheter og skape en vanskelig konkurransesituasjon
for virksomheter som ønsker å følge regelverket.
ØKOKRIM definerer arbeidsmiljøkriminalitet som brudd
på lover og forskrifter som beskytter arbeidsmiljøet. Disse
er arbeidsmiljøloven, allmenngjøringsloven og produkt
kontrolloven. Utlendingsloven er også aktuell på noen
områder. Ved håndheving kan også straffeloven, straffe
prosessloven og tvisteloven være aktuelle.

Typiske overtredelser når det gjelder arbeidsmiljø
kriminalitet er, ifølge ØKOKRIM1:
•	 Manglende opplæring eller instruks som fører til

død eller personskade.
•	 Feil ved utstyr og maskiner som fører til død eller

personskade.

•	 Svikt i opplæring, rutiner eller utstyr som skaper
fare for ulykker.

•	 Ulovlig overtid.
•	 Mangler ved bedriftens internkontrollsystem
•	 Sosial dumping.

I Arbeidstilsynets retningslinjer heter det blant annet at
«tilsynet skal tilstrebe en enhetlig praksis hvor grove og/
eller gjentatte brudd eller mistanker om slike brudd skal
anmeldes. Videre understrekes det mer forebyggende
elementet at bruk av politianmeldelse skal i større ut
strekning enn tidligere knyttes til overtredelsens grovhet
og ikke i så stor grad til skadefølgene av regelbruddet».

Fellesforbundets erfaringer, de er også blitt bekreftet i møter
med Arbeidstilsynet og politiet, er at dette ikke alltid er
tilfelle. Politiet hevder de i sine prioriteringer legger til
grunn de strafferammer myndigheten har bestemt for de
ulike lovovertredelser. Når brudd på arbeidsmiljøregelverket
har lave strafferammer vil det ofte medføre nedprioritering
i forhold til andre lovbrudd. Det er avgjørende at politiets
prioriteringer samsvarer med Arbeids- og Petroleums
tilsynets.

Det er Arbeidstilsynet og Petroleumstilsynet som hånd
terer de fleste regelbruddene gjennom å gi virksomhetene
pålegg om utbedring, tvangsmulkt eller stans av arbeidet.
De mest alvorlige tilfellene blir politianmeldt for videre
etterforskning og eventuell påtale og straff.

Arbeidsmiljø, arbeidsmiljøkriminalitet og de
offentlige tilsynsetaters ansvar og arbeidsmåter IA-avtalen

IA er forkortelsen for «et inkluderende arbeidsliv» og
stammer fra Intensjonsavtalen om et mer inkluderende
arbeidsliv, som er inngått mellom partene i arbeidslivet
og regjeringen.

Avtalens hovedmål er å gi plass til alle som kan og vil
arbeide. Virksomheter som inngår en samarbeidsavtale med
NAV blir IA-virksomhet med tilgang til spesielle tjenester
og virkemidler.

IA-avtalen består av en sentral og en lokal del. Den sentrale
delen setter tre mål nemlig å redusere sykefraværet, øke
andelen med redusert arbeidsevne i arbeidslivet og å øke
yrkesaktivitet for eldre arbeidstakere. Den lokale delen –
samarbeidsavtalen – inngås mellom virksomhetene og NAV
Arbeidslivssentrene og gir virksomheten rett til å kalle seg
IA-virksomhet. En slik virksomhet får ekstra ressurser fra
NAV til å arbeide med å nå de tre delmålene. Hovedarenaen
for IA-arbeidet er arbeidsplassen, og hovedaktørene er
arbeidsgiver og arbeidstaker.

Betingelsen for å bli en IA-virksomhet er at arbeidsgiver og
de ansatte er enige om dette og forplikter seg til å sam
arbeide systematisk for å nå målene om et mer inkluderende
arbeidsliv. IA-virksomheter har til gjengjeld rettigheter som
bare er forbeholdt disse virksomhetene:

•	 Tilretteleggingstilskudd
•	 Honorar til bedriftshelsetjeneste
•	 Utvidet egenmelding

Fellesforbundet arbeider aktivt sammen med de fleste av
sine tariffmotparter for å spre kunnskap om IA avtalen og
IA arbeidet.

Fellesforbundet vil arbeide for en videreføring av
IA-avtalen.

Rica Nidelven hotel i Trondheim er en Inkluderende
Arbeidslivsbedrift- og her bruker de to renholdere
per rom.

Prosjektet er et samarbeid mellom Rica Nidelven,
bedrifthelsetjenesten og NAV.

Ved å bruke to renholdere per rom, har syke
fraværet gått ned, og trivselen blant renholderne
har økt. I tillegg har kvalitetssikringen av romren-
gjøringen blitt bedre.

Den tyngste oppgaven er ofte å re senger- og med
to som samarbeider om å re en seng forsvinner den
verste slitasjen på skuldrene på grunn av en annen
løfteteknikk.

Foto: Tri Nguyen Dinh
Fo

to
: S

is
se

l M
. R

as
m

us
se

n

Godt eksempel på IA

8 9

Ordningen med regionale verneombud eksisterer i bygge- og
anleggsbransjen og hotell-, restaurant- og renholdsbransjen.
Ordningen er opprettet av myndighetene i samarbeid med
partene i arbeidslivet og finansieres av virksomhetene i
bransjen.

Hensikten er å forbedre arbeidsmiljøstandarden i spesielt
utsatte bransjer. Regionale verneombud skal fungere som
pådrivere for et godt arbeidsmiljø, særlig i små og mellom-
store bedrifter.

De regionale verneombudene fungerer på arbeidsplasser som
ikke har valgt verneombud, eller opprettet arbeidsmiljøutvalg
(AMU), i samsvar med arbeidsmiljølovens regelverk.

Bygg- og anleggsbransjen
Ordningen med regionale verneombud er en trepartarena i
bygge- og anleggsbransjen. Det er 14 regionale verneombud
på bygg som er ansatt i Fellesforbundet. De regionale
verneombudene kan besøke alle arbeidsplasser innen bygg
og anlegg. Ved besøkene skal de regionale vernombudene
alltid sjekke at:
•	 Bedriftene har arbeidsmiljøutvalg dersom bedriftene er så

store at de er pålagt dette.
•	 Det er valgt verneombud eller inngått skriftlig avtale om

en annen ordning.
•	 Det skal avtales hvem som skal ha ansvaret for samordnin-

gen av verne- og miljøarbeidet på arbeidsplasser hvor det
er flere arbeidsgivere.

•	 Etter forespørsel fra bedrifter skal de regionale verneom-
budene gi råd og veiledning om verne- og arbeidsmiljøet.

•	 De regionale verneombudene har samme rettigheter
og plikter som et valgt verneombud.

De regionale verneombudene har samme funksjon som øvrige
verneombud hjemlet i AML og de skal på samme måte:
•	 Kontrollere arbeidsmiljøet og beskytte og ivareta arbeids-

takernes interesser i arbeidsmiljøspørsmål.
•	 Varsle arbeidstaker og arbeidsgiver om uheldige forhold

på arbeidsplassen.
•	 Gi råd til arbeidsgiveren ved gjennomføring av tiltak.
•	 Stanse arbeid ved umiddelbar fare for liv og helse.
•	 Formidle forhold til Arbeidstilsynet som ikke bedriften

følger opp etter gjentatte brudd på lov- og forskrift.

Hotell- restaurant- og renholdsbransjen
Ordningen med regionale verneombud i hotell-, restaurant-
og renholdsbransjen ble etablert i 2011. Ordningen er en
trepartarena, den skiller seg vesentlig ut i forhold til bygge-
og anleggsordningen ved at verneombudene er ansatt i
Arbeidstilsynet og ikke i Fellesforbundet eller i Arbeids-
mandsforbundet.
De regionale verneombudene arbeidsoppgaver er.
•	 Å kontrollere arbeidsmiljøet, beskytte og ivareta arbeids

takernes interesser i arbeidsmiljøspørsmål.
•	 Varsle arbeidstakere og arbeidsgivere om uheldige forhold

på arbeidsplassen.
•	 Gi råd til arbeidsgivere ved gjennomføring av tiltak.
•	 Stanse arbeidet ved umiddelbar fare for liv og helse.
•	 På forespørsel fra arbeidsgivere og deres ansatte gi råd

og veiledning i arbeidsmiljøspørsmål.

Regionale verneombud

Klubbenes og avdelingenes arbeid med arbeidsmiljøspørsmål
Verneombudene må anses som arbeidstakernes tillitsvalgte
i arbeidsmiljøspørsmål. Rollen er godt definert gjennom
både lovtekst, forskrifter og innarbeidet praksis. Verneom-
bud og AMU er også omtalt i Hovedavtalen kapittel 7.
Innen forbundets områder velges eller utpekes som regel
verneombudene av fagforeningen/klubben iht. Arbeids
miljøloven kap. 6 og forskrift om organisering, ledelse
og medvirkning, § 3-2. Valg av verneombud.

Avdelingenes arbeid
Selv om det er unntak er det et generelt inntrykk at avdelin-
gene ikke har prioritert arbeidet med arbeidsmiljøspørsmål
høyt. Kontakten mot klubbene og de lokale tillitsvalgte
dreier seg ofte om spørsmål knyttet til overenskomst og
Hovedavtale.

Enkelte avdelinger arrangerer samlinger mellom hoved-
verneombud for å drøfte felles problemstillinger. Dette bør
prioriteres av avdelingene.

Klubbenes arbeid
Det jobbes godt på klubbnivå der hvor det er en aktiv klubb
og hvor klubbleder og hovedverneombud har tid og
ressurser tilpasset oppgavene. HMS- saker blir da ofte tatt
opp til diskusjon i klubben og en har en aktiv rolle overfor
AMU.

Det er imidlertid store variasjoner i aktiviteten. Dette
avhenger ofte av bransjeforhold, bedriftenes størrelse og
hvor sterkt organisasjonen og de tillitsvalgt står.

En problemstilling som har kommet sterkere de senere
årene er økningen av innleie, og spesielt innleie av uten-
landske arbeidstakere. Dette er et område hvor tillitsvalgte/
verneombud gjennom AMU må sikre at kravene til et godt
og sikkert arbeidsmiljø skal omfatte alle på arbeidsplassen.
Tydelige krav og prekvalifisering vil også være forebyg-
gende i forhold til å unngå useriøse aktører.

Gode eksempler på HMS-arbeid

Klubbarbeid
Samarbeidet mellom hovedverneombud og bedrifts-
klubben MMO ved Aker Solutions.

Aker Solutions har et overordnet konsern-AMU
(arbeidsmiljøutvalg) og regions-amu. Verneombuds
apparatet «eies» av bedriftsklubben MMO, som har
550 medlemmer. Det er ca 180 verneombud, hvorav
100 arbeider ute i Nordsjøen.

•	 Vi har organisert arbeidet med inkluderende arbeids-
liv i tre forskjellige utvalg, sier Dag Yngve, koordi-
nerende verneombud i Aker Solutions. Han opplever
at veien mot gode HMS-resultater kommer gjennom
god organisering av verneombudstjenesten, og et
godt samarbeid med ledelsen. – Felles mål for
arbeidet er viktig, og gjensidig respekt og forståelse
for viktigheten av godt HMS-arbeid er avgjørende,
sier Dag Yngve.

God organisering
Hovedutvalget for Inkluderende arbeidsliv rapporterer
til konsernarmeidsmiljøutvalget. Det er hovedutvalget

som utarbeider årlige målsetninger/strategi som alle
underliggende lokale IA-utvalg skal arbeide for å nå.
Hovedutvalget har et tett samarbeid med NAV i
Rogaland. De lokale IA-utvalgene har også et tett
samarbeid med sine lokale NAV-kontor.

Verktøy- og utstyrsgruppe
De har også en verktøy- og utstyrsgruppe, som er et
forum som arbeider med å utvikle verktøy og ut-
styrsportefølen. Målet med gruppa er å unngå skader på
mennesker, miljø og materiell, og å oppnå kvalitet og
effektivitet i utførelsen av arbeidet. Gruppa bidrar også
til at samspillet mellom de ulike fagdisiplinene blir
bedre og bidrar til valg av verktøy og utstyr.

Personlig verneutstyrsgruppe
I tillegg har de en personlig verneutstyrsgruppe. Her
deltar både yrkeshygieniker, bedriftshelsetjeneste,
fysioterapeut, innkjøper og hovedverneombud. I tillegg
er det tett dialog med offshore-miljøet gjennom innspill
fra verneombudstjenesten offshore. De har blant annet
laget en egen verneutstyrskatalog som er svært populær
blant arbeidstakerne offshore.

Gode eksempler fra avdelingene

Hovedverneombudsinitiativet
Hovedverneombudene hos de store entreprenørene og
rørleggerfirmaene i Oslo samles jevnlig for en felles
arena i arbeidsmiljøspørsmål. Gjennom både heldags-
og halvdagssamlinger sørger de for kunnskapsdeling.
De valgte seg et arbeidsutvalg som skulle ta på seg
jobben med å organisere møtelokaler, foredragsholdere
og mat, og forslag til emner og saker blir tatt i plenum
når alle er samlet. Blant temaene har vært stillas og
kjemisk helsefare, og fremover blir det fokus på blant
annet forebygging av muskel- og skjelettskader.

•	 Vi har fått mye hjelp fra regionale verneombud i
arbeidet, sier hovedverneombud Morten T. Normann
ved AF Bygg Oslo. Noen arbeidsgivere har også
bidratt med møtelokaler og noe å bite i. Han sier at
utfordringen ofte er at det er få deltakere fra mindre
bedrifter, fordi mindre bedrifter er mer sårbare for
fravær på arbeidsplassen enn større bedrifter.

Ergonomiprosjekt
Avdeling 765 Trondheim har flere prosjekter innen
HMS på gang, og ett av dem er ergonomiprosjektet.
Sammen med Entreprenørforeningen – Bygg og Anlegg
og Arbeidstilsynet har avdelingen startet opp en
arbeidsgruppe, forteller leder av avdelingen, Roar Aas.
Arbeidsgruppa har knyttet til seg Trondheim kommune
som stor nyggherre for å sette fokus på ergonomi i
byggeprosjektene. Arbeidsgruppa mener at tidlig innsats
i tidlig prosjekteringsfase er avgjørende for
de ergonomiske valg som blir gjort fjennom byggepe-
rioden. De planlegger også et samarbeid med videregå-
ende skole for å sette fokus på HMS, trening og det å
jobbe smart ergonomisk. Sammen har arbeidsgruppa
også arrangert en HMS-konferanse med fokus på
ergonomi, og planen er at dette skal bli en fast HMS-
konferanse med ulike tema fremover.

10 11

 ✔ et godt og sikkert arbeidsliv med
faste ansettelser og organiserte
forhold

 ✔ et arbeidsmiljø hvor arbeidstakerne
kan planlegge og styre sin egen
arbeidsdag

 ✔ et arbeidsmiljø som bidrar til
god fysisk og psykisk helse i
hele yrkeslivet

 ✔ lavere sykefravær gjennom å fjerne
årsakene til dårlig arbeidsmiljø og
forhindre utstøting av arbeids-
takere med dårligere helse

 ✔ et arbeidsmiljø hvor risiko for
skader og ulykker planlegges bort
og/eller fjernes

 ✔ å unngå avtaler om kompensasjon
for dårligere arbeidsmiljøstandar-
der der hvor tiltak er mulig

 ✔ at utenlandske arbeidstakere
sikres opplæring i norsk språk og
arbeidskultur og blir inkludert i
arbeidsfellesskapet

 ✔ å unngå at andre arbeidstakere
skal ha dårligere arbeidsmiljø enn
egne ansatte

 ✔ at alle ansatte og tillitsvalgte
gjennomfører 40 timers
grunnopplæring i arbeidsmiljø

Fellesforbundets retningslinjer
i arbeidet for et godt og sikkert arbeidsmiljø

w
w

w
.l

o
m

ed
ia

.n
o

 a
ll

e
fo

to
: w

w
w

.c
o

lo
u

r
bo

x.
co

m

Anbefalinger
Til avdelingene:
•	 Sett arbeidsmiljøspørsmål på dagsorden på

møter og kurs.
•	 Ha jevnlige møter med verneombudene.
•	 Ha jevnlig kontakt med det lokale arbeidstilsynet

og eventuelt P-tilsynet.
•	 Jobbe for at de lokale myndigheter stiller krav

om HMS i innkjøps- og skjenkereglement.
•	 Ha jevnlig kontakt med de regionale verneombud.
•	 Inngå IA-avtaler.

Til klubbene:
•	 Ta opp arbeidsmiljøspørsmål overfor ledelsen og ved

innspill til AMU.
•	 Still krav om at bedriften slutter seg til og følger opp

IA- avtalen.
•	 Still krav om AKAN avtale på bedriften.
•	 Jobb for at bedriften har nødvendige rutiner og praksis

for å ivareta et godt og sikkert arbeidsmiljø for innleide
og utenlandske arbeidstakere.

•	 Jobb for at utenlandske arbeidstakere sikres nødvendige
opplæring i norsk språk og kultur.

•	 Hovedverneombudet bør velges til eller ha møterett
i klubbstyret.

•	 Jobb for å få valgt verneombud og etablert AMU også
i bedrifter som ikke har krav til dette etter loven.

Arbeidstilsynet har lansert en arbeidsmiljøguide,
der du kan få oversikt over verktøy for bedre
arbeidsmiljø. I verktøykassa kan du klikke deg frem
til hvilke roller og ansvar som er innen arbeidsmiljø,
eksempler på risikovurderinger og handlingsplaner
og mye mer. Vi anbefaler at du tar en titt og bruker
dette verktøyet i arbeidet!

www.arbeidstilsynet.no/arbeidsmiljoguiden

Hvordan arbeide med arbeidsmiljø
I arbeidet med å ivareta og utvikle medlemmenes lønns-
og arbeidsforhold er Hovedavtalen, overenskomsten og
Arbeidsmiljøloven de viktigste verktøyene. I mange saker
vil en måtte benytte både lov- og avtaleverket for å vinne
fram. Vi ønsker tillitsvalgte og klubber som engasjerer seg
i arbeidsmiljøspørsmål og vi ønsker verneombud som er
engasjerte i og av klubben.

Vi anbefaler videreutvikling av partsbaserte HMS- forum.
Formålet med forumene må være å sette standard for
hvordan lover og forskrifter skal praktiseres innen bran-
sjen. Disse forumene må derfor ha tett kontakt med
Arbeidstilsynet og Petroleumstilsynet.

www.ergonomiportalen.no er bygg og
anleggsbransjens eget nettsted for ergonomi
og arbeidsmiljø. På disse sidene kan du:
 • �Søke informasjon
• �Se HMS filmer relatert til ergonomi
• �Teste hvor mye du kan gjennom Quiz
• �Finne ergonomiske hjelpemidler som kan

gjøre arbeidsdagen lettere

www.ergonomiportalen.no

Bruk ergonomiportalen!Arbeidsmiljøguide

Produksjon/trykk: LO
 M

edia. Foto: Benedikte Skarvik

Besøksadresse: Lilletorget 1, 0184 OSLO
Postadresse: Postboks 9199 Grønland, 0134 OSLO

Telefon: 02306

E-post: post@fellesforbundet.no Internett: www.fellesforbundet.no
Facebook: www.facebook.com/fellesforbundet Twitter: @fellesforbundet

