

OSLO KOMMUNE UTDANNINGSETATEN
Postboks 6127 Etterstad
0602 OSLO

Orgnr 976820037

Tilsyn - AMMERUD SKOLE

Vi viser til tilsyn den 07.02.2018.

Hensikten med tilsynet

Arbeidstilsynet gjennomførte tilsyn ved Ammerud skole.

Tema for tilsynet:

- oversikt over hvordan ansvar, oppgaver og myndighet for HMS-arbeidet er fordelt i virksomheten
- verneombud
- verneombudets opplæring
- tilknytning til bedriftshelsetjeneste
- plan for bedriftshelsetjenestens bistand
- konflikter i arbeidsmiljøet
- oppfølging ved sykefravær

Oppsummering av tilsynet

Kontrollen ble utført på/ved:
Ammerudveien 49
0958 OSLO

Til stede fra virksomheten: Eirik Ahdell (arbeidstaker), Eva-Pia Åberg (verneombud), Myriam Marisol Galvez (tillitsvalgt), Sucre Alba (tillitsvalgt), Frode Espen Wannebo (Assisterende rektor) og Kiet Minh Dang (Rektor).

Til stede fra Arbeidstilsynet: Gunn-Kari Engen (seniorinspektør) og Bård Hogstad (seniorinspektør).

Arbeidstilsynet varslet tilsyn ved Ammerud skole. Tilsynet omfattet også AKS (aktivitetsskolen) ved skolen. Det ble gjennomført intervju med ledelsen, verneombud og tillitsvalgte. Deretter ble det gjennomført enkeltsamtaler med tilsammen ni tilfeldige ansatte ved skole og AKS. Disse ble plukket ut av

Arbeidstilsynet ut fra ansattlister som ble sendt oss i forkant av tilsynet. Når det refereres til Ammerud skole i denne tilsynsrapporten omfatter dette både skole og AKS der ikke annet er presisert.

Rapporten bygger på intervjuene med ansatte og ledelse samt mottatt dokumentasjon fra skolen på forespørsel fra Arbeidstilsynet.

Ammerud skole er en barneskole fra 1-7 trinn. Det er ca. 590 elever og 90 ansatte.

Ammerud skole har hatt noe utskifting i ledelsen de senere år. Nåværende rektor har jobbet i stillingen siden høsten 2015.

Vernetjenesten

Skolen har to verneombud hvor ett fungerer som hovedverneombud. Skolen fikk nytt hovedverneombud i 2017. Det andre verneombudet opplyser at hun har vært verneombud i flere sammenhengende perioder, og har hatt vervet de siste 10 år. Verneombudene opplyser at de har gjennomført opplæring. Hovedverneombudet deltar på samlinger på etatsnivå to ganger i året. Verneombudene gir uttrykk for at ledelsen legger til rette for at de får utført sitt verv som verneombud. Det er satt av tid til dette i den lokale arbeidstidsavtalen.

Skolen har ulike arenaer for medvirkning i arbeidsmiljøet. Skolen har jevnlig MBU møter og det er regelmessig AMU møter. I tillegg er det klubbmøter i fagforeningene. Det skrives referater fra AMU og MBU. Arbeidstilsynet har fått innsyn i disse.

Det ble opplyst at AMU medlemmene har opplæring i helse, miljø og sikkerhet, bortsett fra vaktmesteren. Arbeidstilsynet orienterte om at alle medlemmer i AMU skal ha opplæring.

Det er 15 minutter daglige morgenmøter der ledelsen gir aktuell informasjon.

Ut fra informasjon Arbeidstilsynet mottok under tilsynet ser virksomhetens vernetjeneste ut til å fungere etter hensikten. Arbeidstilsynet har ikke funnet grunn til å varsle pålegg knyttet til vernetjenesten.

Utfordringer i arbeidsmiljøet og håndtering av disse

Under tilsynet opplyser ledelsen at skolen har jobbet med ulike utfordringer de siste ett til to årene.

En utfordring har vært knyttet til økonomi og behov for å kutte i kostnader grunnet et overforbruk. Dette beskrives som en utfordring som ny rektor måtte håndtere da han tiltrådte høsten 2015. Skolen søkte om utsatt frist for dette arbeidet for å kunne jobbe med prosessen, noe som førte til at overforbruket økte ytterligere fram til tiltak ble iverksatt. Tiltak har blant annet vært omorganisering og nedbemanning.

Utover dette opplyser ledelsen at det har vært utfordringer knyttet til arbeidsmiljø og høyt sykefravær på AKS. Det har også kommet meldinger om at enkelte ansatte ved Ammerud skole har erfart dårlig psykososialt arbeidsmiljø. Disse meldingene har gått til Utdanningsforbundet sentralt, og har blitt formidlet til skolen via fagforeningen. Dette framkommer av et av AMU referatene.

Skolen har jobbet med utfordringene som her er nevnt. Temaene er tatt opp i enten AMU eller MBU møter.

Når det gjelder sykefraværet og arbeidsmiljøet på AKS så har skolen involvert bedriftshelsetjenesten. Sykefraværet var høyt på AKS i begynnelsen av 2017. Virksomheten har sendt inn oversikt over sykefravær som viser at sykefraværet på AKS for 2016 var 23 prosent. Bedriftshelsetjenesten var involvert fra januar til mai 2017, med blant annet samtaler med AKS ansatte og workshops. På bakgrunn av bedriftshelsetjenestens arbeid og tilbakemeldinger fra ansatte satte ledelsen i gang en del tiltak som et ledd i dette arbeidet. Disse tiltakene omfattet blant annet gjennomgang av stillingsinstrukser, rutiner, og rolleavklaringer for de ansatte. Ledelsen opplyser at enkelte ikke var fornøyd med prosessen rundt endringer/tydeliggjøring i stillingsinstruksene. I møtet med ledelse, tillitsvalgte og verneombud gis det uttrykk for at situasjonen ved AKS har bedret seg mye. Med hensyn til det totale sykefraværet på AKS for 2017 viser dokumentasjon fra skolen at dette lå på 16,1 %

Arbeidstilsynet vil bemerke at dette fortsatt er høyt, men samtidig har det vært en betydelig nedgang fra 2016.

Når det gjelder meldinger om at enkelte ansatte har meldt fra om dårlig psykososialt arbeidsmiljø så mener både ledelse, verneombudene og de tillitsvalgte at påstandene ikke er i overensstemmelse med det som kommer fram av medarbeiderundersøkelser og medarbeidersamtaler. Det framkommer også av AMU referat fra 15.06 at «fåtalet det her snakkes om representerer ikke personalet som helhet». Utdanningsforbundet ved skolen gjennomførte en stemningsundersøkelse blant sine medlemmer etter anmodning fra Utdanningsforbundet Oslo for å få mer informasjon etter disse meldingene. Undersøkelsen viste at enkelte svarte "uenig" på alle spørsmål, og slik ga uttrykk for misnøye. Under tilsynet opplyste både tillitsvalgte og ledelsen til Arbeidstilsynet at det var et mindretall som var misfornøyd, og dermed at det ikke stemmer at det generelt er et dårlig arbeidsmiljø.

I intervju med ni ansatte fra både skole og AKS fikk Arbeidstilsynet inntrykk av at disse stort sett var fornøyd med eget arbeidsmiljø. Det kan støtte opp om påstand om at det generelt ikke er et dårlig arbeidsmiljø.

Arbeidstilsynet vil imidlertid understreke at en melding om at flere er misfornøyd, uansett om dette utgjør et mindretall eller ikke, skal tas på alvor.

I møte med ledelse, tillitsvalgte og verneombud kom det fram at verneombudet har fått noen henvendelser knyttet til arbeidsmiljø. Arbeidstilsynet oppfattet at verneombudet ikke har tatt henvendelsene videre til ledelsen.

Arbeidstilsynet vil i denne sammenheng veilede om at dersom verneombud eller hovedverneombud får kjennskap til individuelle saker, skriftlig eller muntlig, som strekker seg utover den enkeltes arbeidsmiljø og sånn sett utgjør en arbeidsbelastning for flere, vil det være relevant å ta opp slike saker i AMU.

På tidspunktet for tilsynet hadde ikke virksomheten en skriftlig rutine for konflikthåndtering. Dette må virksomheten utarbeide. Den bør utarbeides på bakgrunn av de utfordringer virksomheten har erfart. Vi viser til vårt varsel om pålegg senere i dette brev.

Vedrørende sykemeldinger og oppfølging av sykemeldte

Arbeidstilsynet har i krav om opplysninger bedt om oversikt over ansatte som har vært sykemeldt i fire sammenhengende uker eller mer i perioden 01.01.17-08.02.18, samt sykemeldingsperiode for disse. Vi mottok opplysninger om 10 ansatte. Av disse er de fleste minst fire uker fullt sykemeldt. Deretter er de enten gradert eller fullt sykemeldt. Arbeidstilsynet har mottatt dokumentasjon knyttet til oppfølging av sykemeldte arbeidstakere.

Arbeidsmiljøloven § 4-6 (3) stiller krav til at det skal utarbeides oppfølgingsplan senest ved fire ukers helt eller delvis fravær fra arbeidet, med mindre det er åpenbart unødvendig. Arbeidsmiljøloven § 4-6 (4) stiller krav om at arbeidsgiver skal innkalle arbeidstaker til dialogmøte om innholdet i oppfølgingsplanen senest sju uker etter at arbeidstaker har vært helt borte fra arbeidet. Arbeidsmiljøloven § 4-6 (5) stiller krav om at arbeidsgiver skal kunne dokumentere hvordan bestemmelsene om oppfølgingsplan og dialogmøte har vært fulgt opp, herunder hvem som har vært innkalt til og har deltatt i dialogmøte.

Arbeidsmiljøloven § 2-3, andre ledd bokstav g) omhandler arbeidstakers medvirkningsplikt når det gjelder å delta i dialogmøte etter innkalling fra arbeidsgiver jf. § 4-6 fjerde ledd.

Arbeidsgiver har utarbeidet oppfølgingsplaner for de fleste som har vært sykemeldt. For noen av de sykemeldte er det ikke utarbeidet plan fordi arbeidsgiver har vurdert det som unødvendig.

Blant de som ble sykemeldt i 2017 ble samtlige oppfølgingsplaner utarbeidet etter at fristen på fire uker var passert. Oppfølgingsplaner utarbeides tidligst ca. tre måneder etter sykemeldingsperioden startet. For minst en ansatt ble det utarbeidet oppfølgingsplan tre måneder før maksperiode på sykepenger var nådd. Da hadde den ansatte vært sykemeldt i ca. 9 måneder. Arbeidstilsynet har mottatt dokumentasjon fra arbeidsgiver som tyder på at dette gjelder flere.

Arbeidstilsynet har ikke mottatt dokumentasjon som viser at det er blitt gjennomført dialogmøter i arbeidsgivers regi for de som var 100% sykemeldt i minst syv uker. I den grad Arbeidstilsynet har mottatt dokumentasjon på gjennomførte dialogmøter så gjelder disse dialogmøter i regi av NAV, som skal gjennomføres ved senest 26 uker sykemelding.

Arbeidsgiver opplyser imidlertid i noen tilfeller at ansatte ikke møter til samarbeid om planen til tross for gjentatte innkallinger. Arbeidstilsynet har ikke mottatt dokumentasjon på at ansatte er innkalt til dialogmøter.

Virksomheten har en rutine for oppfølging av sykemeldte arbeidstakere. Rutinen er i tråd med arbeidsmiljølovens bestemmelser hva angår tidspunkt for utarbeiding av oppfølgingsplaner og gjennomføring av dialogmøter. Dokumentasjon fra virksomheten knyttet til oppfølgingsplaner og dialogmøter viser at virksomheten ikke overholder egen rutine.

Med bakgrunn i det som er kommet fram i tilsynet og i den mottatte dokumentasjonen fra virksomheten varsler Arbeidstilsynet enkelte pålegg til virksomheten.

Varsel om pålegg

Dette er et varsel om at vi vurderer å gi pålegg til virksomheten. Hvis dere mener at beskrivelsen ikke er korrekt eller har kommentarer til de pålegg og frister som er varslet, ber vi om skriftlig tilbakemelding senest **21.06.2018**. Dere vil deretter motta et eget brev om den videre oppfølgingen.

Pålegg - Konflikthåndtering - rutine

Arbeidsgiver skal iverksette rutine for håndtering av konflikter som kan føre til uheldige helsebelastninger. Rutinen skal utarbeides i samarbeid med verneombud/ansattes representant.

Vilkår:

For å kunne vurdere om pålegget er oppfylt må vi innen fristen ha mottatt:

- Kopi av rutinen
- Dokumentasjon på at rutinen er behandlet i AMU
- Beskrivelse av hvordan rutinen er iverksatt
- Beskrivelse av hvordan verneombud/ansattes representant har medvirket

Hjemmel: arbeidsmiljøloven §§ 4-1 første ledd og 3-1 første ledd og andre ledd bokstav e og forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter (internkontrollforskriften) § 5 andre ledd nr. 7

Dersom vi gir pålegg, vil vi sette fristen til: **03.12.2018**

Begrunnelse:

Arbeidsmiljøet i virksomheten skal være fullt forsvarlig ut fra en enkeltvis og samlet vurdering av faktorer i arbeidsmiljøet som kan innvirke på arbeidstakernes fysiske og psykiske helse og velferd. Arbeidsgiver skal iverksette rutiner for å forebygge overtredelser av arbeidsmiljøloven. Rutinen skal utarbeides i samarbeid med arbeidstakerne og deres tillitsvalgte. Dette følger av arbeidsmiljøloven §§ 4-1 første ledd og 3-1 første ledd og andre ledd bokstav e og internkontrollforskriften § 5 andre ledd nr. 7.

Ulike faktorer i arbeidsmiljøet kan føre til konflikter. Konflikter kan beskrives som en kollisjon mellom interesser, verdier, handlinger eller retninger. Konflikter som får eskalere, kan utgjøre en helseisiko for de involverte og en arbeidsmiljørisiko for øvrige medarbeidere. Når en konflikt har oppstått, må arbeidstaker kunne melde fra om konflikten. Arbeidsgiver må kunne håndtere konflikten. Arbeidsgiver må iverksette rutine for å sikre at helseskadelige konflikter blir meldt og håndtert.

Forhold som bør fremgå av rutinen:

- Målsetting med rutinen
- Hvordan arbeidstaker skal melde fra om en konflikt og til hvem
- Hvem som skal ha ansvar for håndtering av konflikten (et viktig prinsipp er at den som har ansvar for håndteringen ikke selv er part i konflikten)
- Ivaretagelse av personvernet
- Sikre at alle parter blir hørt

- Verneombudets oppgave og funksjon
- Tillitsvalgtes oppgave og funksjon
- Muligheter for ekstern bistand, for eksempel bedriftshelsetjenesten
- Saksgangen og løsningsmetoder
- Skriftlighet og dokumenthåndtering
- Hvem skal ha informasjon og om hva (jf. ivaretagelse av personvern)

Under tilsynet ble det klart at det har vært utfordringer knyttet til arbeidsmiljøet det siste året. Arbeidsgiver opplyste under tilsynet at de ikke hadde en skriftlig rutine for melding og håndtering av konflikter som kan føre til uheldige helsebelastninger.

Det foreligger brudd på bestemmelsen om rutine for å håndtere konflikter som kan føre til uheldige helsebelastninger.

Pålegg - Særskilt tilrettelegging - oppfølgingsplan

Arbeidsgiver skal i samråd med arbeidstaker utarbeide oppfølgingsplan for tilbakeføring til arbeid for arbeidstaker som er helt eller delvis sykmeldt. Oppfølgingsplanen skal inneholde en vurdering av arbeidstakers arbeidsoppgaver og arbeidsevne. Planen skal også inneholde aktuelle tiltak i arbeidsgivers regi, aktuelle tiltak med bistand fra myndighetene og plan for videre oppfølging.

Vilkår:

For å kunne vurdere om pålegget er oppfylt, må vi innen fristen ha mottatt:

- Dokumentasjon som viser at bestemmelsene om oppfølgingsplan overholdes, herunder:
- Oversikt over sykemeldingsperioder for ansatte som har vært sykmeldt minst 4 uker sammenhengende i perioden mai 2018-25.11.2018
- Oppfølgingsplaner som er fylt ut innen fristen for sykmeldte arbeidstakere som har vært sykmeldt i 4 uker. Pålegget omfatter de arbeidstakere som eventuelt er sykmeldte fra mai 2018- 25.11.2018
- Eventuelt dokumentasjon på at oppfølgingsplan er åpenbart unødvendig
- Dokumentasjon på hvordan virksomheten skal sikre at den overholder kravet om å utarbeide oppfølgingsplaner (med mindre det er åpenbart unødvendig) innen fristen på 4 uker

Hjemmel: arbeidsmiljøloven § 4-6 tredje ledd

Dersom vi gir pålegg, vil vi sette fristen til: **03.12.2018**

Begrunnelse:

Arbeidsgiver skal i samråd med arbeidstaker utarbeide en oppfølgingsplan for tilbakeføring til arbeid i forbindelse med ulykke, sykdom, slitasje eller lignende med mindre det anses som åpenbart unødvendig. Arbeidet med oppfølgingsplan skal starte så tidlig som mulig, og planen skal være utarbeidet når arbeidstaker har vært helt eller delvis borte fra arbeidet i 4 uker. Oppfølgingsplanen skal inneholde en vurdering av arbeidstakers arbeidsoppgaver og arbeidsevne. Planen skal også inneholde aktuelle tiltak i

arbeidsgivers regi, aktuelle tiltak med bistand fra myndighetene og plan for videre oppfølging. Arbeidsgiver skal sørge for at planen formidles til sykmelder så snart den er utarbeidet, og senest innen fire uker. Dette følger av arbeidsmiljøloven § 4-6 tredje ledd.

Virksomheten hadde i løpet av 2017 høyt sykefravær knyttet til Aktivitetsskolen. Virksomheten har jobbet med dette, og tallet var lavere ved utgangen av 2017 enn på starten av året. Likevel var det fortsatt høyt ved utgangen av året. Det er viktig at virksomheten følger egne rutiner i oppfølgingen av de sykemeldte. Når det gjelder tidspunkt for utarbeidelse av oppfølgingsplan står det i virksomhetens rutine at dette skal gjøres i samarbeid med arbeidstaker senest 4 uker etter påbegynt sykemelding. Rutinen samsvarer med kravet i arbeidsmiljøloven på dette punktet. Arbeidstilsynet kan imidlertid ikke se at rutinen er fulgt.

Arbeidstilsynet har mottatt flere eksemplarer av oppfølgingsplaner. Ingen av disse er utarbeidet innen fristen på 4 uker. Dette framkommer av utfyllingsdatoen i dokumentene. Det er gjennomgående at oppfølgingsplanene er fylt ut tre måneder etter første sykemeldingsdag, eller senere.

Uavhengig av hva som er årsaken til at utarbeidelse av oppfølgingsplanen ikke er oppfylt innen fristen så påligger det en plikt for arbeidsgiver til å utarbeide oppfølgingsplan senest innen fire uker.

Hvis det er en utfordring at ansatte ikke er med på utarbeidelse av oppfølgingsplanen kan det være hensiktsmessig at rutinen for oppfølging av sykemeldte omtaler hvordan dette punktet skal ivaretas.

Det foreligger brudd på bestemmelsen om oppfølgingsplan.

Pålegg - Særskilt tilrettelegging - dialogmøter

Arbeidsgiver skal sørge for at det blir innkalt til og gjennomført dialogmøte med arbeidstaker.

Vilkår:

For å kunne vurdere om pålegget er oppfylt, må vi innen fristen ha mottatt:

- Oversikt over sykemeldingsperioder for ansatte som har vært sykemeldt 100 % i minst 7 uker i perioden mai 2018-25.11.2018.
- Skriftlig bekreftelse på at virksomheten har gjennomført dialogmøter ved 7 uker (dersom virksomheten har arbeidstakere som i perioden mai 2018-25.11.2018 har arbeidstakere som har vært 100 % sykemeldt i minst 7 uker).
- Dokumentasjon på at arbeidstaker har vært innkalt til dialogmøte ved syv ukers sykemelding. Dokumentasjonen må være av en slik art at den kan legges fram for Arbeidstilsynet, enten i form av e-post eller brev.
- Eventuell dokumentasjon for at dialogmøte ved 7 ukers sykemelding er åpenbart unødvendig
- Dokumentasjon på hvordan virksomheten i framtiden vil sikre at dialogmøte ved 7 ukers sykemelding gjennomføres og dokumenteres

Hjemmel: arbeidsmiljøloven § 4-6 fjerde ledd

Dersom vi gir pålegg, vil vi sette fristen til: **03.12.2018**

Begrunnelse:

Arbeidsgiver skal innkalle arbeidstaker til dialogmøte om innholdet i oppfølgingsplanen senest innen 7 uker etter at arbeidstaker har vært helt borte fra arbeidet som følge av ulykke, sykdom, slitasje eller liknende, med mindre dette er åpenbart unødvendig. For arbeidstakere som av samme årsaker er delvis borte fra arbeidet, skal et slikt møte holdes når arbeidsgiver, arbeidstaker eller sykmelder anser det hensiktsmessig. Dette følger av arbeidsmiljøloven § 4-6 fjerde ledd.

Hensikten med dialogmøte er å sørge for god samhandling mellom de berørte aktørene (arbeidsgiveren, arbeidstakeren, bedriftshelsetjensten og sykmelder) og bidra til aktiv tilrettelegging og tiltak i virksomheten. I dialogmøtet skal det arbeides videre med oppfølgingsplanen og vurdering arbeidstakerens arbeidsevne og eventuelle tilretteleggingstiltak. Møtet skal ikke ta opp eller drøfte arbeidstakerens diagnose. Det er arbeidsgiveren som innkaller til dialogmøtet. Arbeidstakeren har plikt til å delta. Dersom både arbeidsgiver og arbeidstaker, eller arbeidstakeren alene, ønsker det, skal sykmelder innkalles til dialogmøte. Arbeids- og velferdsetaten, bedriftshelsetjenesten og andre relevante aktører kan kalles inn dersom arbeidsgiver eller arbeidstaker ønsker det. Helsepersonell som behandler eller har behandlet arbeidstaker kan ikke kalles inn dersom arbeidstaker motsetter deg det. Tilittsvalgte kan delta hvis arbeidstakeren ønsker det.

Virksomheten har hatt høyt sykefravær knyttet til aktivitetsskolen. Det er viktig at virksomheten overholder bestemmelsene om oppfølging av sykemeldte arbeidstakere innen fristene.

Av mottatt dokumentasjon på gjennomførte dialogmøter er det dialogmøter som har vært gjennomført i regi av NAV som er dokumentert. Dette er dialogmøte som NAV skal kalle inn til senest innen arbeidstaker har vært sykemeldt i 26 uker. Arbeidstilsynet kan ikke se å ha mottatt dokumentasjon på at virksomheten har gjennomført dialogmøter ved 7 ukers full sykemelding.

I flere tilfeller opplyser virksomheten at den sykemeldte ikke har møtt opp til samarbeid om oppfølgingsplan. Det er imidlertid ikke dokumentert at ansatte er innkalt til dialogmøte 1 i form av brev/e-post. Det står kun opplyst at ansatte ikke har møtt til avtalt møte. Arbeidsgiver har en plikt til å dokumentere hvordan dialogmøte har vært fulgt opp, herunder hvem som har vært innkalt til og deltatt i dialogmøte.

Det foreligger brudd på bestemmelsen om dialogmøte.

Oppfylte krav om opplysninger

Krav om opplysninger

Vi bekrefter å ha mottatt dokumentasjon/opplysninger.

På bakgrunn av tilbakemeldingen er punktet oppfylt.

Gi informasjonen videre til verneombudet

Verneombudet skal gjøres kjent med vedtak fra Arbeidstilsynet. Vi ber derfor om at du som arbeidsgiver gir en kopi av dette brevet til verneombudet. Hvis virksomheten ikke har verneombud, gir du kopien til representanten for de ansatte.

Se arbeidsmiljøloven §§ 6-2 sjette ledd og 18-6 åttende ledd.

Har dere behov for mer informasjon?

Dere finner mer informasjon om Arbeidstilsynet og om regelverket på www.arbeidstilsynet.no og www.regelhjelp.no. Dere kan også kontakte oss på telefon 73 19 97 00. Dersom dere har spørsmål til saken, kontakt saksbehandler, oppgi referansenummer 2017/52917.

Med hilsen
Arbeidstilsynet

Morten Kjerstad Larsen
tilsynsleder
(sign.)

Gunn-Kari Engen
seniorinspektør
(sign.)

Dette brevet er godkjent elektronisk i Arbeidstilsynet og har derfor ingen signatur.

Kopi til:
AMMERUD SKOLE, Ammerudveien 49, 0958 OSLO