
		
			[image: Okładka HMS, 4. utgave autorstwa: Helbostad, Anne Grete]
		

	
		
			
				[image:]
			

		

	
		
			
				[image:]
			

		

	
		
			Copyright © 2024 by

			Vigmostad & Bjørke AS

			All Rights Reserved

			ISBN: 978-82-450-5283-1

			1. utgave, 1. versjon 2024

			E-utgaven er basert på 4. trykte utgave, 1. opplag: ISBN 978-82-450-5037-0

			Elektronisk tilrettelegging: PanDawer DtP studio

			Forsidedesign: ved forlaget

			Forsideillustrasjon: ©Thx4Stock team / Shutterstock

			Spørsmål om denne boken kan rettes til:

			Fagbokforlaget

			Kanalveien 51

			5068 Bergen

			Tlf.: 55 38 88 00

			e-post: fagbokforlaget@fagbokforlaget.no

			www.fagbokforlaget.no

			Materialet er vernet etter åndsverkloven.

			Uten uttrykkelig samtykke er eksemplarfremstilling bare tillatt når det er hjemlet i lov eller avtale med Kopinor.

			Vigmostad & Bjørke AS er Miljøfyrtårn-sertifisert.

			[image:]

		

	
		
			Forord

			Det ble identifisert et behov for en lærebok om systematisk HMS-arbeid som kan fortelle hvordan en virksomhet skal etablere et ledelsessystem for å ivareta helse, miljø og sikkerhet (HMS), samt fortelle hvordan man kan få dette til å bli et levende HMS-system.

			Jeg fikk oppdraget fra Forlaget Vett & Viten med å skrive en lærebok om systematisk HMS-arbeid. Denne boken bygger på min erfaring med etablering og implementering av systematisk HMS-arbeid, i tillegg til mine erfaringer gjennom flere år med HMS-ledelse og kvalitetsledelse. Jeg har fra 1993 til 2008 jobbet med systematisk HMS-arbeid (internkontroll) som rådgiver og kursleder. I disse årene har jeg vært med på faglig utvikling av arbeidsmetoder for å hjelpe virksomheter med det systematiske HMS-arbeidet. Siden 2008 har jeg jobbet med HMS- og kvalitetssystemer, hovedsakelig i bygg- og anleggsbransjen. Jeg har hatt rolle som HMS- og kvalitetsleder i flere større bygg- og anleggsprosjekter. I tillegg har jeg erfaring som rådgiver og kursleder innen HMS og kvalitet i ulike bransjer.

			Systemtankegangen som ligger som grunnlag for arbeidsmetoden i denne boken, bygger på erfaringer fra andre ledelsessystemer og tankegangen fra Demings sirkel. Jeg har siden 1993 hatt fokus på å skape forståelse for felles ledelsessystem for HMS, ytre miljø, kvalitet og andre relevante systemer. Målet må være å få ett ledelsessystem som ivaretar alle kravelementer som stilles til virksomheten. Jeg lever i den troen at det å jobbe på en enkel og systematisk måte er det beste, derfor har jeg stor tro på at metodikken som jeg beskriver i denne boken, vil fungere over alt.

			I min jobb ved Teknologisk Institutt hadde jeg mange interessante samarbeids- og utviklingsoppgaver med mine kolleger innen HMS, miljø- og kvalitetsledelse. Dette har gjort at jeg i dag sitter med mye fagstoff og erfaringer innen systematisk HMS-arbeid. I forbindelse med utgivelse av første utgave av boken vil jeg spesielt rette en takk til mine kolleger i tiden ved Teknologisk Institutt, Kristin E. Flagstad og Karin H. E. Loftsgaard, for mange interessante diskusjoner og godt samarbeid.

			Når man ser på HMS-ledelse og elementer innen dette området, er det mye interessant å jobbe med. De av oss som er så heldige å få jobbe innen dette området, vil i mange år fremover ha spennende jobber. Jeg har et håp om at alle ledere tar sitt ansvar innen HMS, og at HMS blir satt på dagsorden på lik linje med økonomi og kvalitet.

			Jeg håper at dere som skal bidra til videre forbedringer av HMS-prestasjoner og HMS-systemer, kan ha nytte av det jeg har samlet i denne boken.

			I 2024 er boken oppdatert. Det er ikke store endringer i den systematiske måten å jobbe på, men en del forbedringer knyttet til verktøy i dette arbeidet. Det har blitt økt fokus på HMS-arbeid i arbeidslivet og i tillegg har bærekraftig utvikling blitt viktig for oss alle. Lover og forskrifter har også blitt revidert de siste årene, men boken beskriver ikke disse endringene, slik at hver og en må sette seg inn i dagens krav.

			Oslo, april 2024

			Anne Grete Helbostad

		

	
		
			Innhold

			Kapittel 1

			Innledning

			Målet med boken

			HMS-resultater

			Definisjon av helse, miljø og sikkerhet

			Status i norske virksomheter angående HMS-systemer

			Hvorfor krav om HMS-system?

			Helheten og integrert styringssystem

			Hva er systematisk HMS-arbeid

			Oppsummering

			Kapittel 2

			Bedriftseksempel og viktige elementer

			Hvorfor internkontroll av HMS?

			«Eksempelbedriften»

			Viktige elementer for å få et levende HMS-system

			Øverste leders kompetanse

			Engasjerte medarbeidere

			Linjeledelsen må ta ansvar

			Start med en kartlegging

			Informasjon og opplæring

			Felles arbeidsmåte og skriftlig dokumentasjon

			Forbedringsprosjekter

			System for melding av avvik

			Oppfølging av systemet

			Oppsummering

			Kapittel 3

			HMS-lovene og HMS-etatene

			HMS-lovgivningen

			Generelt om HMS-etatenes roller og oppgaver

			Felles modell for systematisk HMS-arbeid

			HMS-etatenes rolle – generelt

			HMS-etatenes rolle – sett i forhold til aktivitetene i modellen

			Samordnet tilsyn

			Kapittel 4

			Hva er HMS og definisjoner

			Beskrivelse av hva HMS er

			Helse og arbeidsmiljø

			Ytre miljø – avfall og utslipp

			Sikkerhet

			Kort beskrivelse av ord og uttrykk

			Kapittel 5

			HMS-ledelse og organisering av HMS-arbeidet

			HMS-ledelse

			Hvem skal ha HMS-system?

			Øverste leders ansvar

			Kommunikasjon mellom ledelse og ansatt

			HMS-kunnskap hos topplederen

			HMS-ledelse ved hjelp av HMS-systemet

			HMS-ledelse gjennom tre typer HMS-systemer

			Dokumentasjonssystemer

			Administrative styringssystemer

			Utviklingssystemer

			Organisering av HMS-arbeidet

			Deltakere i oppbyggingen av HMS-systemet

			HMS-ledelse i daglig drift

			Hva ligger i de ulike funksjonene?

			Oppsummering

			Kapittel 6

			Systematisk HMS-arbeid

			Hva er systematisk HMS-arbeid

			Intensjonen med internkontrollforskriften

			Kunnskap og kompetanse

			HMS-system

			Elementer i HMS-systemet

			Dokumenter i HMS-systemet

			Systembeskrivelse

			Prosedyresamling

			Registreringer

			Innhold i HMS-systemet

			Dokumentstyring og prosedyrer

			Oppsummering

			Kapittel 7

			HMS-system i henhold til HMS-sirkelen

			HMS-system ved hjelp av PUFF-hjulet

			Trinnene i PUFF-hjulet

			HMS-sirkel

			Kartlegge

			Planlegge

			Utføre

			Følge opp

			Forbedre

			Oppsummering

			Kapittel 8

			Planlegging – trinn 1 i HMS-sirkelen

			Hvorfor skal vi ha et styringssystem, og hva skal det hjelpe oss med?

			Hvem skal delta i denne prosessen?

			Daglig leder

			HMS-koordinator

			Andre deltakere

			Kartlegging av virksomheten for å finne HMS-forhold og HMS-ansvar

			Prosesskartlegging

			Oversikt over lover og forskrifter

			Risikovurdering av virksomheten

			Planlegging og organisering av risikovurderingen

			Kartlegging og identifisering av uønskete hendelser eller tilstander

			Viktige områder for prosedyrer og rutiner

			Prioritere forbedrings-/overvåkingsområder

			Politikk og mål

			Handlingsplaner

			Oppsummering

			Kapittel 9

			Utføre – trinn 2 i HMS-sirkelen

			Etterleve prosedyrer og rutiner

			Hva skal dokumenteres

			Dokumentasjon for å nå HMS-mål

			Enhetlig utførelse for å ivareta HMS

			HMS-aktivitetene for virksomheten

			Arbeidsplassutforming

			Kjemikaliehåndtering

			Personlig verneutstyr

			Vedlikehold av maskiner og utstyr

			Avfallshåndtering

			Brannberedskap

			Annen beredskap

			Farlig gods – ADR

			SHA-arbeid på bygg- og anleggsplasser

			Opplæring og informasjon

			Medarbeidersamtaler

			Ansvar og myndighet innen HMS

			Oppsummering

			Kapittel 10

			Følge opp – trinn 3 i HMS-sirkelen

			Krav til avviksbehandling

			Formålet med avviksbehandling

			Gjennomføre avviksbehandling

			Melde avvik og vurdere årsaker til hendelsen

			HMS-runder

			Arbeidsmiljøkartlegging

			Vernerunder

			Brannvernrunder

			Kontroll av elektrisk anlegg og utstyr

			Utslippskontroll

			HMS-revisjoner

			Revisjon (trinnene)

			Rammevilkår

			Planlegging

			Revisjonslagets sammensetning

			Revisjonsvarsel

			Revisjonslagets forberedelser

			Åpningsmøte

			Intervju og befaring

			Formulering av konklusjonene

			Avsluttende møte

			Rapportering

			Oppfølging

			Oppsummering

			Kapittel 11

			Forbedre – trinn 4 i HMS-sirkelen

			Ledelsens gjennomgang

			HMS-forbedringer

			Systematisk arbeid med forbedringer ved hjelp av HMS-sirkelen

			Planlegge

			Gjennomføre

			Følge opp

			Forbedre

			Oppsummering

			Kapittel 12

			HMS-aktiviteter

			Avfallshåndtering

			Bruk av elektrisk utstyr og anlegg

			Forebyggende HMS-tiltak og beredskap

			Beredskap for personskader

			Brannberedskap

			Beredskap for utslipp

			Registrering og oppfølging av sykefravær

			Innkjøp

			Vedlikehold og orden

			Håndtering av kjemikalier

			Varmearbeid

			Utslippskontroll

			SHA-arbeid på bygg- og anleggsplasser

			Kapittel 13

			Andre styringssystem

			Arbeidsmiljø

			Miljøledelse

			Ledelsessystem for miljø

			Miljøfyrtårn

			EMAS

			Svanemerket og EPD

			Kvalitetsstyring

			IK-mat

			Økonomi- og administrasjonssystem

			Kapittel 14

			Hjelpeverktøy i HMS-arbeidet

			Innholdsfortegnelse for HMS-system

			Prosedyre for prosedyreskriving og dokumentstyring

			Prosedyre for informasjon og opplæring

			Prosedyre for registreringer

			Registreringer HMS

			Prosedyre for avviksbehandling

			Prosedyre for HMS-runder

			Sjekkliste HMS-runder

			Prosedyre for HMS-revisjoner

			Prosedyre for ledelsens gjennomgåelse

			Prosedyre for håndtering av kjemikalier

			Eksempel på kompetansematrise

			Litteraturliste

			Artikler og rapporter

			Nettsider fra organisasjon

			Standarder

			Referanser

			Tilsynsmyndigheter innen HMS-lovgivningen

			Nyttige hjemmesider for Helse, miljø og sikkerhet

			Stikkordregister

		

	
		
			Kapittel 1

			Innledning

			[image:]

			Målet med boken

			Målet med denne boken er å vise hvordan virksomheter kan jobbe på en systematisk måte med helse-, miljø- og sikkerhetsforbedringer. Denne systematiske måten bygger på lang erfaring med hvordan få til forbedringer. Erfaringer har vist at det lønner seg å forebygge i forhold til det å drive med reparasjoner. Derfor er det viktig at man planlegger godt nok det som skal gjøres uavhengig av om det er etablering av et HMS-system eller om det er gjennomføring av en konkret arbeidsoppgave.

			For at man skal kunne ta lærdom av det som gjøres, er det også viktig at man følger opp det som skjer. Nådde man de målene man satte seg, og ble resultatet tilfredsstillende? Oppfølging har nok vært den aktiviteten som har blitt mest nedprioritert i de fleste virksomheter. Mange har ikke tatt seg tid til denne viktige oppgaven, men nå har flere erfart nytten av å jobbe på denne systematiske måten.

			Denne boken vil ikke kunne gi svaret på alt som ligger innenfor HMS-arbeidet, men den gir en oversikt over hvilke aktiviteter som finnes. I tillegg vil det å lære seg å jobbe på en systematisk måte kunne overføres til hvilken som helst oppgave innen HMS-arbeidet. For å kunne komme videre er det viktig å vite hvordan man skal gå frem, og hvor man kan finne informasjon. HMS-området er stort, og ingen vil kunne ha kompetanse om alt innen dette området. Derfor må man skaffe seg oversikt over hva som gjelder for egen virksomhet, hvilken kompetanse trenge ansatte å ha og hvor man kan få hjelp til konkrete oppgaver. Beskrivelse av hva som ligger innenfor HMS finnes i kapittel 4.

			Erfaringene med systematiske metoder lå til grunn da tilsynsmyndighetene innen helse, miljø og sikkerhet gikk sammen om å gi ut en forskrift som stiller krav til norske virksomheter om at de skal innføre internkontroll (HMS-system). Denne boken dekker krav til HMS-system for landbasert virksomhet, og vil ikke omhandle forskriftskrav som er spesielle for petroleumsvirksomhetene. Den systematiske måten å jobbe med HMS på er likt for alle, men noen av kravene er litt ulike.

			Utfordringene for en del av virksomhetene ligger ikke i å dokumentere et HMS-system, men i å få et HMS-system som blir en integrert del av det daglige arbeidet. Videre har det vært utfordringer med å sikre at alle får riktig opplæring for å kunne gjennomføre sine arbeidsoppgaver på en trygg, sikker og riktig måte, slik at vi unngår at noen blir skadet eller at det skjer ulykker. HMS-systemet skal bidra til forbedringer av virksomhetens HMS-prestasjoner. Gjennom samarbeid i og mellom virksomheter vil dette bidra til forbedringer av HMS-prestasjonene i Norge, og på sikt vil dette være med å bidra til at vi oppnår en bærekraftig utvikling i hele landet.

			Virksomheten må få etablert et styringssystem som har en del verktøy som hjelper den med å jobbe på en systematisk måte:

			•	Fastsette mål for HMS, som skal styre HMS-arbeidet

			•	Leders ansvar og oppgaver

			•	Organisasjonsutvikling

			•	Opplæring og informasjon

			•	Oppfølging

			•	Forbedring

			HMS-resultater

			Statistisk sentralbyrå presenterer årlige statistikker over arbeidsulykker og arbeidsskadedødsfall. Disse oversiktene viser at det fortsatt skjer for mange ulykker og dødsfall, så vi har fortsatt noe å jobbe med for å forebygge at dette skjer og jobbe mot å redusere disse tallene.

			Det har i flere år vært for mange ulykker med skader på mennesker og materiell i norske virksomheter og for høyt sykefravær som skyldes arbeidsulykker eller andre forhold på arbeidsplassen. Det har også vært mange små og store branner. I tillegg til dette har man ikke tatt godt nok vare på det ytre miljøet i form av optimal ressursutnytting og utslippsreduksjoner.

			Flere ledere har ikke tatt sitt ansvar når det gjelder systematisk arbeid med helse, miljø og sikkerhet, og noe av grunnen kan ha vært at lederne ikke har vært klar over hva som ligger i dette ansvaret. For å sikre HMS-kompetansen hos arbeidsgiverne er dette et krav som nå er forankret i bl.a. Arbeidsmiljøloven § 3-5 Plikt for arbeidsgiver til å gjennomgå opplæring i helse-, miljø- og sikkerhetsarbeid.

			Mange virksomheter har erfart at verneombudene har sagt fra når det gjelder de ansattes sikkerhet samt at brannvernleder har kontrollert slukkeutstyr og rømningsveier. I tillegg til dette har noen av tilsynsmyndighetene vært på besøk og sagt fra om hva som måtte forbedres. Dette har for noen ledere vært en sovepute, men nå må flere ledere ta sitt ansvar og få etablert et levende HMS-system.

			HMS er en forkortelse for begrepene helse, miljø og sikkerhet. HMS-begrepet brukes av mange og gis et litt variert innhold. Mange tror at HMS er kun et krav stilt i arbeidsmiljøloven, men dette er ikke riktig. Det er 8 lover hvor internkontrollforskriften er hjemlet. Mer om dette kommer seinere i boken.

			Ser vi på den utvidede definisjonen av HMS, inkluderer denne helse, arbeidshelse, arbeidsmiljø, ytre miljø og sikkerhet. For ytterligere informasjon anbefales tilsynsmyndighetenes hjemmesider, her finner man nesten alt man trenger av informasjon innen HMS-området.

			Definisjon av helse, miljø og sikkerhet

			Helse

			Store medisinske leksikon, 2024, viser til at WHO’s (World Health Organization) definisjon av helse er: «Ved helse må forstås at et menneske ikke bare er fri for sykdom, men at det nyter fullstendig fysisk, psykisk og sosialt velvære». Helse retter seg også mot den øvrige befolkningen i forhold til at virksomheten ikke forurenser det ytre miljø.

			Miljø

			Miljø retter seg både mot det ytre miljøet og arbeidsmiljøet. Arbeidsmiljøet er summen av de faktorene som påvirker arbeidstakeren fysisk, psykisk og sosialt i positiv eller negativ retning. For det ytre miljøet vil dette bety å ta ansvar for å forebygge mot forurensning (utslipp) fra bedriftens virksomhet til luft, vann og jord.

			Sikkerhet

			Med sikkerhet tenker vi først og fremst på sikkerhet for mennesker og materiell – ikke sikkerhet i forhold til innbrudd, industrispionasje etc.

			Status i norske virksomheter angående HMS-systemer

			Arbeidstilsynet har i 2023 gjennomført en representativ undersøkelse med tanke på hvor mange landbaserte virksomheter som jobber systematisk med HMS. Samlet resultat fra spørreundersøkelsen er vist i tabell 1.1 nedenfor.

			Tabell 1.1	Resultater av spørreundersøkelse på de tre indikatorene.

			
				
					
					
				
				
					
							
							Indikator

						
							
							Andel av virksomheter

						
					

					
							
							Virksomheter som systematisk gjennomfører risikovurderinger

						
							
							42 %

						
					

					
							
							Virksomheter som systematisk gjennomfører risikoreduserende tiltak (blant de som systematisk gjennomfører risikovurderinger og hvor siste risikovurdering viste behov for risikoreduserende tiltak)

						
							
							66 %

						
					

					
							
							Virksomheter hvor arbeidsgiver har fått HMS-opplæring

						
							
							51 %

						
					

				
			

			Kilde: Nordtømme & Theisen, 2023

			Når man ser på resultatet fra de spørreundersøkelsene har vi fortsatt litt igjen til vi kan si at alle virksomheter jobber systematisk med HMS. Det jobbes ikke med HMS på en god nok måte og dermed er det et betydelig potensial for bedre forebygging av arbeidsrelaterte skader, sykdommer og plager i virksomhetene.

			Fafo (Forskningsstiftelsen) gav ut en rapport i 2009 «Systematisk HMS-arbeid i norske virksomheter, Status og utfordringer 2009».

			Undersøkelsene omhandler HMS-arbeidet i både landbaserte og petroleumsbaserte virksomheter, men med hovedvekt på de landbaserte. I rapporten er det gjort sammenligninger med rapport fra Sintef i 1999 (Skaar mfl. 1999).

			I deres oppsummering knyttet til «Gjennomføring av et systematisk HMS-arbeid i praksis» kan vi lese følgende:

			•	Ca. 70 % av virksomhetene har etablert HMS-mål, gjennomført kartlegging og etablert handlingsplan.

			•	85 % har etablert dokumentasjon iht. HMS-krav.

			•	Tre av fire daglige ledere har gjennomgått opplæring i HMS.

			•	Verneombud er fortsatt pådrivere i HMS-arbeidet, men her er det fortsatt mye å hente for å utnytte denne kompetansen helt.

			•	Til tross for at HMS-dokumentasjon er på plass i de fleste virksomheter, er det mye å hente på implementering og systematisk jobbing med HMS.

			Arbeidstilsynets undersøkelse i 2023 har ikke tatt for seg de samme spørsmålene som i Fafo sin undersøkelse i 2009. Arbeidstilsynets undersøkelse gjelder kun landbasert virksomhet. Målet med at dette blir tatt med her, er ikke å sammenligne disse rapportene, men å vise at norske virksomheter må bli bedre. Arbeidsgiver og øvrig ledelse må ta dette på alvor og sikre at de fremover jobber systematisk med helse, miljø og sikkerhet.

			Hvorfor krav om HMS-system?

			Det å jobbe systematisk med HMS må sees i sammenheng med blant annet virksomhetens systematiske arbeid for å sikre produktkvalitet og god økonomistyring. Det er å anbefale at virksomhetene har ett styringssystem som sikrer at virksomheten ivaretar krav til både HMS, kvalitet, økonomi og evt. andre krav.

			Hvordan man kan innføre styringssystemer for å jobbe systematisk med forbedringer, kjenner de virksomhetene som blant annet har forholdt seg til ISO 9001 Ledelsessystem for kvalitet, ISO 14001 Ledelsessystem for miljø og ISO 45001 Ledelsessystem for arbeidsmiljø.

			I 1985 ble det innført krav om internkontroll innen petroleumsvirksomheten, med mål om å kunne redusere skader og ulykker. Ved innføring av HMS-arbeid for landbasert virksomhet var det mye erfaringer å hente fra offshore og virksomheter som hadde jobbet systematisk iht. ISO 9000-standardene.

			Landbaserte virksomheter fikk i 1991 krav om å innføre internkontrollsystem for helse, miljø- og sikkerhet (HMS-system) (Arbeids- og inkluderingsdepartementet, 2017). Tilsynsmyndighetene hadde intensjoner om at systematisk arbeid skulle medføre nedgang i skader og ulykker, og i tillegg få synliggjort hvem som har ansvaret for HMS. Spesielt har virksomhetens øverste leder og andre linjeledere ansvar for HMS på lik linje med andre arbeidsoppgaver. Ved krav om innføring av internkontroll kom det ikke noen nye krav om hva virksomheten skulle forholde seg til innen HMS. HMS-lovgivningen med tilhørende forskrifter, se kapittel 3, hadde eksistert lenge. Det nye var at virksomhetene skulle etablere et styringssystem som skulle sikre at de hadde:

			•	oversikt over hvilke lover som var gjeldende for egen virksomhet

			•	fordelt ansvar, myndighet og oppgaver innen HMS

			•	fastsatt mål for HMS-prestasjoner

			•	oversikt over egne HMS-oppgaver

			•	oppfølging av virksomhetens HMS-prestasjoner

			Ved en evaluering i slutten av 1995 av virksomhetenes HMS-arbeid etter Internkontrollforskriftens ikrafttredelse, viste det seg at det var ca. 60 % av virksomhetene som ikke hadde kommet i gang med dette arbeidet. De fleste av de som ikke hadde HMS-system, var blant små og mellomstore virksomheter. Dette medførte en gjennomgang av selve internkontrollforskriften for å se på forbedringer av denne samt forenklinger av lover og forskrifter innen HMS-området. Samtidig ble det også sett på hvordan man kunne få motivert virksomhetene til å starte med dette arbeidet. For å oppnå dette ble det etablert flere verktøy og hjelpemidler for små og mellomstore virksomheter til hjelp i deres systematiske HMS-arbeid.

			Som vist til litt tidligere, i Arbeidstilsynet undersøkelse i 2023, er det fortsatt en del virksomheter som ikke jobber systematisk med HMS.

			Fra 1. januar 1997 fikk vi en ny og mer pedagogisk forskrift, Forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter (internkontrollforskriften). Denne forskriften har mer fokus på det systematiske arbeidet og mindre fokus på dokumentasjonen. Hvordan en virksomhet kan jobbe systematisk med HMS-forbedringer vil bli gjennomgått videre i denne boken.

			Følgende fire trinn er viktig å legge vekt på for å sikre at man jobber systematisk:

			1.	Alle aktiviteter planlegges, kartlegging, risikovurdering og setter mål

			2.	Gjennomføring i henhold til fastsatte planer, inklusiv opplæring og trening

			3.	Oppfølging av gjennomføring i henhold til mål og planer samt resultat

			4.	Forbedringer i henhold til oppfølgingene

			

			 [image:]

			Figur 1.1	PUFF-hjulet.

			Videre i denne boken er det valgt å bruke følgende visuelle metode, se figur 1.1, som er beskrevet i kapittel 7.

			Internkontrollforskriftene en samleforskrift, hjemlet i 8 lover, som har følgende formål:

			

			
				
					
				
				
					
							
							«§ 1 Formål

							Gjennom krav om systematisk gjennomføring av tiltak, skal denne forskrift fremme et forbedringsarbeid i virksomhetene innen:

							•	arbeidsmiljø

							•	sikkerhet

							•	forebygging av helseskader eller miljøforstyrrelser fra produkter eller forbrukertjenester

							•	vern av det ytre miljø mot forurensning og en bedre behandling av avfall

							•	forebygging av uhell og ulykker forbundet med egen lovlig aktivitet

							•	forebygging av uønskede tilsiktede hendelser

							slik at målene i helse- miljø- og sikkerhetslovgivningen oppnås.»

							Kilde: Internkontrollforskriften (2017), Lovdata

						
					

				
			

			Hvilke lover som finnes og hvem som er tilsynsmyndighetene i forhold til internkontrollforskriften gjennomgås i kapittel 3.

			Helheten og integrert styringssystem

			Som man ser av formålet, skal internkontrollforskriften fremme et forbedringsarbeid i virksomhetene. For en virksomhet er det viktig å se helheten i sitt arbeid, og da må ikke HMS-arbeidet bli noe som foregår ved siden av de andre aktivitetene. En virksomhet må, som tidligere nevnt, ha system for blant annet økonomistyring og produksjonsstyring. Når det her vises til produksjonsstyring, omhandler dette både produkter og tjenester.

			For at en virksomhet skal kunne overleve de stadig økende krav i markedet, må de:

			•	tilfredsstille kundenes krav

			•	ha en effektiv og sikker produksjon

			•	ivareta de ansattes helse og sikkerhet

			•	ha optimal ressursutnyttelse og miljøtiltak

			•	sikre etterlevelser av FNs bærekraftsmål

			Norge har forpliktet seg til å etterleve FNs bærekraftsmål som skal bidra til at vi sammen jobber mot å sikre en bedre fremtid.

			Å sikre etterlevelse av FNs bærekraftsmål har blitt og vil bli en del av det systematiske HMS-arbeidet fremover. Alle sammen må bidra for at vi skal kunne nå disse målene og flere av målene er en del av HMS-området.

			Dette krever at virksomhetene har et integrert styringssystem som ivaretar alle krav som stilles til dem. Det integrerte styringssystemet blir et ledelsesverktøy som sikrer kontinuerlige forbedringer av alle virksomhetsområder. Det å ha ulike styringssystemer for de ulike kravelementene gjør det uoversiktlig og lite effektivt.

			Har virksomheten flere styringssystem og begynner å gå gjennom dokumentasjonen i de ulike styringssystemene, vil den finne flere likhetstrekk og at de griper inn i hverandre på flere områder. Mye vil også være dokumentert flere ganger og kanskje vil det være motsigelser i krav til utførelser.

			Dette unngås ved å ha ett felles styringssystem, og det er mange norske virksomheter som har bygd disse systemene sammen. Erfaringene fra dem har vist at det blir mye mindre dokumentasjon samt at ledelsen har fått en bedre oversikt og et enklere ledelsesverktøy. I tillegg har det blitt lettere for de ansatte ved at de har ett styringssystem å forholde seg til.

			Kort beskrivelse om ulike typer styringssystemer er beskrevet i kapittel 13. For en virksomhet som ønsker å forholde seg til flere av disse, vil det være lite effektivt og oversiktlig å bygge opp separate styringssystemer. Før virksomheten starter arbeidet må den se på hvorfor den skal forholde seg til de ulike kravelementene, og hvilken nytte virksomheten har av å bygge opp et styringssystem. I tillegg til myndighetenes krav til systemer innen HMS og økonomi, kan kunder eller andre kreve at de skal ha noen av de andre kravene.

			

			
				
					
				
				
					
							
							Eksempel

							En virksomhet har følgende styringssystemer å forholde seg til:

							•	Ledelsessystem for kvalitet i henhold til ISO 9001

							•	Økonomisystem

							•	HMS-system

							•	Ledelsessystem for miljø i henhold til ISO 14001

							•	Ledelsessystem for arbeidsmiljø i henhold til ISO 45001

							Virksomheten etablerer ett styringssystem og dette systemet skal sikre at den ivaretar alle kravene i de ovennevnte kravelementene.

						
					

				
			

			Hva er systematisk HMS-arbeid

			Kort kan man si at systematisk HMS-arbeid er:

			•	Hensiktsmessig organisering av arbeidet

			•	Gode og sikre arbeidsvaner

			•	Klare ansvarsforhold

			•	Godt samarbeid

			•	Ryddige lokaler og arbeidsplasser

			•	Sikre produkter og forbrukstjenester

			•	Ivaretakelse og forvaltning av ressurser, blant annet naturressurser

			Alle punktene ovenfor vil medføre kvalitet i arbeidet og vil kunne bidra til gode resultater både innen HMS og totalt for virksomheten.

			For å oppnå kvalitet i arbeidet og gode resultater kreves det bl.a. at noen:

			•	følger opp om vi gjør som vi har planlagt

			•	sier fra når noe går galt

			•	følger opp det som går galt

			Det kreves at jobben gjøres riktig første gang!

			Vi vet at det er billigere å forebygge enn å reparere!

			Flere norske virksomheter har jobbet med forbedringer innen HMS-området, og det har medført resultater:

			•	forbedret arbeidstakernes helse

			•	forbedret arbeidstakernes trivsel

			•	forbedringer av sikkerheten både for mennesker og materiell

			•	bedre ressursutnyttelse – hindre økt avfallsmengde og spare penger

			•	produksjonsplanlegging for å sikre bruk av miljøvennlige materialer og kjemikalier

			Som man ser i begynnelsen av dette kapitlet er det for høyt sykefravær og for mange ulykker, statistikker viser arbeidsulykker og arbeidsskadedødsfall. Derfor må man fortsette dette arbeidet på en systematisk måte og unngå skippertak og «brannslukking».

			Oppsummering

			Selv om det er et stykke igjen til vi kan si oss fornøyd med HMS-tilstanden i norske virksomheter, går utviklingen i riktig retning. Helse-, miljø- og sikkerhetsspørsmål har vært et satsningsområde siden tidlig på 1990-tallet. De største virksomhetene har kommet lengst. Et godt HMS-arbeid er viktig for å rekruttere og beholde kompetent arbeidskraft i virksomhetene. Fokus på HMS må flyttes fra «gulvet» til ledelsen.

			I norsk arbeidsliv har det de siste årene vært de minste virksomhetene som har hengt etter i HMS-arbeidet. NHO har derfor ment det bør være et tankekors for myndighetene at HMS-arbeidet faller så tungt og vanskelig for de minste virksomhetene.

			På bakgrunn av tilbakemeldinger fra NHO har myndighetene forenklet sitt regelverk og antallet forskrifter er redusert. Det viktigste her var å tilpasse lover og forskrifter, der forskrifter går over til å bli funksjonelle forskrifter som dekker flere områder. Her vil risikovurdering være et viktig utgangspunkt for etablering av prosedyrer og rutiner i virksomhetene.

			Arbeidstilsynets undersøkelse i 2023 viser at det fortsatt er flere virksomheter som ikke jobber systematisk med HMS og at flere arbeidsgivere ikke har fått HMS-opplæring.

			Målet med denne boken er, som sagt i innledningen, å vise hvordan virksomheter kan jobbe på en systematisk måte slik at resultatene blir forbedringer av helse-, miljø- og sikkerhetstilstandene. Disse forbedringene kan påvirke produktkvaliteten som igjen kan føre til kostnadsreduksjoner. Metodikken er den samme som for de andre styringssystemene som er nevnt tidligere.

			Samfunnet stiller større krav til virksomhetenes helse-, miljø- og sikkerhetsarbeid. Dette krever økt kunnskap og kompetanse både hos ledere og ansatte. Som leder for en virksomhet er det viktig å ha tilstrekkelig kunnskap om hva systematisk HMS-arbeid er og hvilke krav som stilles til egen virksomhet. Dette er det ikke alle ledere som har, derfor må de skaffe seg denne kunnskapen. Oppfølging av det systematiske HMS-arbeidet er viktig for at det skal bli en integrert del av den daglige driften.

			Større virksomheter har en HMS-koordinator som skal ha oversikt over HMS-systemet og følge opp planer med innføring av HMS-systemet. Ansvaret gjelder ofte dokumentasjon av HMS-systemet, få systemet dokumentert og revidering av dette. HMS-koordinator er ofte en stabsfunksjon og har ikke noe linjeansvar. Den som velges til denne rollen, må ha reell innflytelse i virksomhetens ledelse og hos de ansatte for å kunne få innført og opprettholdt et HMS-system.

			Mindre virksomheter trenger ikke en hel stilling for å følge opp HMS-systemet, men det må være én som har dette ansvaret, hvis ikke øverste leder har det. Øverste leder er uten tvil ansvarlig for at det innføres og utføres internkontroll, men han/hun kan peke ut en til å være ansvarlig for dokumentasjon av HMS-systemet.

			Dette er områdene vi skal se på videre i denne boken. Ved gjennomgang av denne boken skal man kunne beherske verktøyet som skal til for å kunne gjennomføre oppbygging og forbedring av virksomheters HMS-system.

		

	OEBPS/image/9788245050370.jpg

OEBPS/image/Miljofyrtarn_kolofon.png

OEBPS/image/HMS_4_00_1_przedtyt.png
Innfering i systematisk helse-,
milje- og sikkerhetsarbeid

OEBPS/image/fig_1-1.png

OEBPS/image/HMS_4_00_2_tyt.png
Anne Grete Helbostad

Innfgring i systematisk helse-,
miljg- og sikkerhetsarbeid

4. UTGAVE

Ica
FAGBOKFORLAGET

OEBPS/image/FIGUR__1.png
VeLFERD, FERIE,
PERMIS|ONER

HELsE '
ORGANISATORISK

PRODUKT, BRANN, EKSPLOSJON,
ELEKTRISKE ANLEGG, BYGNINGSMASSE,

HELSEN TIL OMGIVELSENE,
NABOER, PLANTER 0G DYR

VALG AV RASTOFFER

FORVALTNING
AV RESSURSER

HELSEN TIL
ARBEIDSTAKERNE

UTSLIPR, VANN,
LUFT, sTOY, LUKT

]

SLUKKEVANN KAN
I FORURENSNINGER AV
ALVER 0G GRUNNEN

PERSONSKADER:
REDNINGSMANNSKAP +
ARBEIDSTAKERE

GASS, FLYTENDE KIEM IKALIER, RAVARER

