
UNIVERSITETET I OSLO
UNIVERSITETSDIREKT?REN

Til Universitetsstyret
Fra Universitetsdirekt?ren

Sakstype: Vedtakssak
M?tesaksnr.: V-sak 5
M?tenr. 2/2011
M?tedato: 01.03.11
Notatdato: 22.02.11
Arkivsaksnr.:
Saksbehandler: Roar Fikkan (OPA)

SAKSTIHEL: Omorganisering av HMS og etablering av BHT-funksjon ved UiO

Henvisning til lovverk og plandokumenter:

Lovgrunnlaget for at UiO skal ha en bedriftshelsetjeneste er:
1.Arbeidsmilj?loven ? 3-3 krever at arbeidsgiver i utdanningssektoren skal knytte seg til en
bedriftshelsetjeneste som er godkjent av Arbeidstilsynet.
2.Forskrift om arbeidsgivers bruk av godkjent bedriftshelsetjeneste og om godkjenning av
bedriftshelsetjeneste.

Hovedproblemstillinger i saken

Fra 1. januar 2010 er UiO p?lagt ? ha en godkjent bedriftshelsetjeneste. Dette krever en ny
organisering av HMS, etablering av en selvstendig BHT-funksjon og instruks som presiserer
hvordan UiO ?nsker ? bruke BHT sett i sammenheng med UiOs ?vrige HMS-ressurser.

Konsekvenser for ?konomi og bemanning:

Det er ?kt ressursbruk gjennom satsning p? systematisk HMS-arbeid, st?rre fokus p?
samordning/koordinering av bestillinger og ressurser. BHT-enheten styrkes noe
bemanningsmessig.

FORSLAG TIL VEDTAK:

1. Universitetsdirekt?ren ber styret slutte seg til forslaget om ny organisering av HMS
arbeidet ved etablering av en selvstendig enhet for bedriftshelsetjeneste (BHT) og HMS
stab, samt at instruks for bedriftshelsetjenesten godkjennes.

Vedlegg:
1. Forslag til vedtak om organisering av HMS og BHT-funksjon ved UiO
2. Instruks for BHT

Universitetsdirekt?ren
Universitetet i Oslo


Forslag til vedtak om organisering av HMS og
BHT-funksjon ved UiO

Bakgrunn

Med endringer i regelverket fra 1. januar 2010 er UiO p?lagt ? ha en godkjent
bedriftshelsetjeneste (BHT). Fram til i dag har BHT-funksjonene v?rt en integrert del av
HMS-seksj onen.

Lovgrunnlaget for at UiO skal ha en bedriftshelsetjeneste er:
i. Arbeidsmilj?ioven ? 3-3 krever at arbeidsgiver i spesifikke bransjcr skal knytte seg
til en bedriftshelsetjeneste som er godkjent av Arbeidstilsynet.
2. Forskrift om arbeidsgivers bruk av godkjent bedriftshelsetjeneste og om
godkjenning av bedriftshelsetjeneste.

UiO har i dag en midlertidig godkjent BHT med forbehold om at det utvikles et
kvalitetssikringssystem og en kompetanseutviklingspian.

Ved vurderingen av opprettelse av BHT har det v?rt viktig a se p? organisasjonens
samlede HMS ressurser. Dette skaper et grunnlag for ? utnytte kompetanse, ivareta
enhetenes behov for assistanse i det systematiske HMS arbeidet.

Saksgang
Som et ledd i arbeidet med ? opprette en bedriftshelsetj eneste for UiO, nedsatte
Organisasjons- og personalavdelingen (OPA) en arbeidsgruppe. Arbeidsgruppen leverte
sin rapport til OPA 23. april 2010. Rapporten er diskutert i OPAs ledergruppe samt
mellom arbeidsgruppen og universitetsledelsen. Rapporten er fremlagt for AMU til
orientering 7. juni 2010 samt distribuert til alle fakultet/museer.

I m?te med universitetsdirekt?ren i juni 2010 ble det enighet om ? gjennomf?re en
bes?ksrunde til alle fakultetene og museene for ? avklare hvilke ressurser som brukes til
systematisk HMS-arbeid, samt for ? avdekke hvilke behov for oppf?lging og oppl?ring
enhetene har. Bes?ksrunden ble igangsatt november 2010 og avsluttet desember 2010.
Universitetsledelsen, enhetene som hadde bidratt, samt medarbeidere i HMS-stab og BHT
fikk ta del i oppsummeringen, samt orientert om funnene.

Forslag til organisering ble fremlagt for AMU 17.02.2011. Valg av organisatorisk
plassering av BHT-enheten ? under OPA-direkt?r eller universitetsdirekt?r ble kort
dr?ftet.

Verneombud har i hele prosessen v?rt inne b?de i seksjonsm?ter, samt v?rt orientert av
seksjonsleder om de pagaende prosesser.

Det er avholdt m?te med tjenestemannsorganisasjonene 21.02.2010 hvor de stiller seg
positive til ny organisering av HMS i en egen enhet for bedriftshelsetjeneste (BHT) og
HMS-stab og tydeliggj?ring av skillet mellom disse to funksjonene. Organisasjonene
hadde noen konkrete innspill til instruks for BHT, som i hovedsak er hensyntatt.


Forslag til ny organisering
HMS seksjonen deles i en selvstendig BHT enhet og en HMS-stabsfunksjon.

HMS-stab
Premissfunksjonen for systematisk HMS arbeid er delegert til OPA og ut?ves gjennom
HMS-stab. Staben fremmer forslag om strategier, policyer og standarder for det
systematiske HMS-arbeidet. Videre skal HMS-stab koordinere og utvikle UiOs HMS
systemer og kan formidle oppgaver til BHT som gir operasjonell HMS-st?tte i linjen.
HMS-stab skal f?lge opp planer og rapporter for ? sammenstille disse p? UiO niv?, sjekke
ut om planene blir fulgt opp og at arbeidet er dokumentert. Det skal gjennomf?re
revisjoner som avdekker om rutinene blir fulgt og om de fungerer etter hensikten. HMS
stab skal sikre at lovp?lagte oppgaver ivaretas og gjennom kurmskap om regelverket,
kunne gi r?d i hva som er lovp?lagt og bidra til at regelverkskrav f?lges opp. Regelverkets
krav om at arbeidsgiver skal ha en dedikert person til ? p?se at str?levernslovgivningen
f?lges opp, m?tes med en str?levernskoordinator i HMS-stab.

BHT
BHT skal fokusere p? mulig helsetap og forebyggende arbeid. Helhetlige vurderinger av
samspill mellom fysiske, kjemiske, psykiske, organisatoriske og sosiale faktorer skal ligge
til grunn for BHTs arbeid ved UiO. BHT skal bidra med dokumentasjon og statistikk over
hva som p?virker det helsefremmende arbeidsmilj?et ved UiO. Dette skal danne
grunnlaget for risikovurderinger og v?re innspill til prioritering av tiltak. BHTs oppgaver
skal gjenspeile overordnet UiO-policy p? HMS omr?det. P? denne maten skal BHT bidra
til at enhetene og UiO n?r sine m?l for det systematiske HMS arbeidet. Arbeidsgiver skal
s?rge for at bedriftshelsetjenesten bist?r ved henvendelse fra arbeidstaker, verneombud og
arbeidsmilj?utvalg. Det vises for ?vrig til instruks for BHT.

Organisatoriskplassering
Enhet for bedriftshelsetjeneste og HMS-stab er direkte underlagt HR-direkt?r. Leder for
enheten er representert i OPAs ledergruppe. HR-direkt?r skal, i samr?d med leder for BHT
og HMS-koordinator for UiO, gjennomg? oppgaver og prioriteringer knyttet til BHT?s
oppgaver og UiOs systematiske HMS-arbeid som HMS-koordinator har fagansvar for.


Organisering av BHT og HMS-stab

HR-direkt?r

Leder BHT

Forslag til vedtak
Universitetsdirekt?ren ber styret slutte seg til forslaget om ny organisering av HMS
arbeidet ved etablering av en selvstendig enhet for bedriftshelsetj eneste (BHT) og
HMS-stab, samt at instruks for bedriftshelsetj enesten godkjennes.

f
Gunn-Elin Aa. Bj?rneboe
Universitetsdirekt?r

HMS-koordinator for
UiO

Str?leverns
koordinator

Yrkeshygieniker

Seniorr?dgiver

Fysioterapeut
Ergoterapeut

R?dgiver
y~g ~?

4 .c11 ~
~R? i~ei~ ~:; ~

?~ organ~atorask ~
~ arbeidsim?1j?~ ~

:j ~?d~i s~kepi?i~.
~ & ~l

:-~ ~ ~

HR-direkt?r


INSTRUKS
FOR

ENHET FOR BEDRIFTSHELSETJENESTE
VED

UNIVERSITETET I OSLO

Form?l
Enhet for bedriftshelsetj eneste (BHT) skal bist? Universitetet i Oslo (UiO) i det forebyggende
HMS-arbeidet, f?lge opp arbeidstakernes helse i forhold til arbeidssituasjonen og bidra til ? skape
trygge og helsefremmende arbeidsforhold. BHT skal bist? arbeidsgiver, arbeidstakerne,
arbeidsmilj?utvalg og vemeombud i arbeidet med ? n? HMS-m?let ved UiO. BHT skal bist? med
oppgaver i det omfang som UiO har behov for, og som er definert i UiOs plan for bruk av BHT.

Grunnlag
Lovgrunnlaget for at UiO skal ha en bedriftshelsetjeneste er:

1. Arbeidsmilj?loven ? 3-3 krever at arbeidsgiver i spesifikke bransjer skal knytte seg til en
bedriftshelsetj eneste som er godkjent av Arbeidstilsynet.

2. Forskrift om arbeidsgivers bruk av godkjent bedriftshelsetj eneste og om godkjenning av
bedriftshelsetj eneste.

Organisatorisk plassering
Enhet for bedriftshelsetjeneste er direkte underlagt HR-direkt?r. Leder for enheten er representert i
OPAs ledergruppe. HR-direkt?r skal, i samr?d med leder for BHT og HMS-koordinator for UiO,
gjennomga oppgaver og prioriteringer knyttet til BHTs oppgaver og UiOs systematiske HMS
arbeid.

Fri og uavhengig stilling
I f?lge arbeidsmilj?loven ? 3-3 skal BHT ha en fri og uavhengig stilling i arbeidsmilj?sp?rsmal.
Informasjon, r?d og forslag til tiltak fra BHT skal bygge p? en faglig vurdering av
arbeidsmilj ?forholdene i virksomheten.

Selv om BHT prim?rt skal arbeide forebyggende, vil den motta informasjon om den enkelte
arbeidstakers helse uten at det foreligger en behandlingssituasjon. Helsepersonell i BHT har de
samme rettigheter og plikter som annet helsepersonell, og arbeidstakerne har de samme
pasientrettigheter som andre pasienter. Dette inneb?rer blant annet at helsepersonell i BHT har
taushetsplikt og journalplikt i henhold til Lov om helsepersonell m.v. og Pasientjournalforskriften.

Dersom BHT f?r kjennskap til faktorer i arbeidsmilj?et som antas ? ha hatt en negativ virkning pa
ansattes helse, skal BHT be om samtykke fra den opplysningene handler om, til ? gi
informasjonen videre til relevant og ansvarlig mottaker ved UiO. Disse opplysningene skal
anonymiseres og v?re p? gruppeniv?.

Oppgaver
BHT oppgaver p? ?rsbasis framkommer i UiOs plan for bruk av BHT. BHT stiller med en
representant i AMU. Rolle skal v?re r?dgivende og uten stemmerett i utvalget. Arbeidsgiver skal
s?rge for at bedriftshelsetjenesten bist?r ved henvendelse fra arbeidstaker, verneombud og
arbeidsmilj ?utvalg.


BHT skal bist? med oppgaver ut fra forskrift om arbeidsgivers bruk av godkjent BHT.

? 4. Arbeidsgivers bruk av bedr~ftshelsetjenesten

Arbeidsgiver skal s?rge for at bedriftshelsetjenesten
a) bist?r med planlegging og gjennomf?ring av fysiske og organisatoriske endringer i

virksomheten, herunder etablering, vedlikehold og tilrettelegging av arbeidsplasser,
lokaler, utstyr og arbeidsprosesser

b) bist?r med utarbeidelse og endring av retningslinjer for bruk av kjemikalier, maskiner og
utstyr og ?vrige arbeidsprosesser

c) bist?r med l?pende kartlegging av arbeidsmilj?et, foretar unders?kelser av arbeidsplassene
og arbeidsprosessene og vurderer risiko for helsefare

d) fremmer forslag om forebyggende tiltak og sammen med virksomheten arbeider med tiltak
som reduserer risikoen for helseskade

e) bist?r i arbeidet med ? overv?ke og kontrollere arbeidstakernes helse i forhold til
arbeidssituasjonen og foretar n?dvendig oppf?lging

f) bist?r ved individuell tilrettelegging, herunder deltakelse i dialogm?ter og utarbeidelse av
oppf?lgingsplan i henhold til arbeidsmilj?loven ? 4-6

g) bist?r med informasjon og oppl?ring om relevant helse-, milj?- og sikkerhetsrisiko og
aktuelle tiltak

h) bist?r ved henvendelser fra arbeidstaker, vemeombud og arbeidsmilj?utvalg.

?rspian
BHT skal utarbeide ?rsplan basert p? UiOs behov for bistand fra BHT. ?rsplanen skal bygge pa
?rlige m?ter mellom BHT og fakulteter/mus?erved UiO. Planen skal v?re basert p? en vurdering
av risiko og vesentlighet og legges fram for HR-direkt?r til godkjenning. Forslag om vesentlige
endringer skal tas opp med HR-direkt?r.

Rapportering
BHT skal dokumentere det arbeidet som utf?res for UiO. Dokumenteringen skal gj?res gjennom
periodevise meldinger, m?tereferater, presentasjon av konkrete resultater fra for eksempel
m?linger og rapporter. Rapportene legges frem halv?rlig for HR-direkt?r som legger disse frem
for universitetsdirekt?r og AMU til orientering. Rapportene inngar som en del av UiOs
systematiske HMS-arbeid.

Dersom BHT, utenom de ordin?re rapporteringstidspunktene, f?r kjennskap til forhold som
ledelsen b?r v?re kjent med, skal rett lederniv? gj?res kjent med dette sa raskt som mulig. Den
samme informasjonen gis parallelt til HR-direkt?ren.

Tjenestekatalog og serviceavtaler
Tjenestekatalogen skal vise hvilke tjenester enhetene kan forvente fra BHT. Tjenestekatalogen
utarbeides i samr?d med ledelsen og faglige ressurser ved UiO og legges fram for AMU til
etterretning.

Avtale om tjenester eller leveranser som i henhold til ?rsplanen inng?s mellom enheter ved UiO
og BHT, skal bygge p? en serviceavtale for ? sikre st?rst mulig forutsigbarhet og forpliktelse
mellom partene, samt dokumentere denne siden av det systematisk forebyggende HMS-arbeidet i
virksomheten. Serviceavtalen er et internt arbeidsdokument og skal v?re tilgjengelig for
bestillerenhet, BHT, HR-direkt?r og HMS-koordinator ved UiO.


