

RAPPORT

HMS VERNERUNDE
MAI/JUNI 2006

INSTITUTT FOR LITTERATUR, OMRÅDESTUDIER OG
EUROPEISKE SPRÅK (ILOS)

 2

INNHOLD

1. Vernerunden: bakgrunn, gjennomføring, oppsummering s. 3

1.1. Bakgrunn s. 3

1.2. Gjennomføring av vernerunde ved ILOS s. 3

1.3 Oppsummering av funn etter vernerunden s. 4

2. Funn og forslag om HMS-tiltak s. 4

2.1 Lokaler s. 4

2.2 Inneklima/energi s. 5

2.3 Belysning s. 6

2.4 Støy s. 7

2.5 Ergonomi s. 7

2.6 Brannvern s. 8

2.7 El-sikkerhet s. 11

2.8 Ulykker og sikkerhet s. 11

3. Iverksetting av tiltak s. 12

3.1 Videre behandling ved instituttet s. 12

3.2 Teknisk avdeling og fysioterapeut, eventuelt andre involverte parter s. 12

3.3 Iverksetting s. 12

 3

1. Vernerunden: bakgrunn, gjennomføring, oppsummering

1.1. Bakgrunn

HMS-arbeidet er lovpålagt. I tillegg tar vernearbeidet ved ILOS utgangspunkt i Universitetet i

Oslos målsettinger, slik de er nedfelt i HMS-håndboken:

”For å nå målsetningen om å være et ledende forskningsuniversitet må UiO være blant

de fremste også innen HMS-området, med:

1. utviklende og forsvarlig arbeidsmiljø for tilsatte og læringsmiljø for

studenter

2. en handlingsdyktig, inkluderende og lærende organisasjon

3. tilgjengelige, funksjonelle og sikre bygninger

4. en fullt forsvarlig virksomhet overfor ytre miljø

Det vises ellers til vedtak i [universitets]styret 11.mai. 2006: Nye mål for helse-, miljø

og sikkerhetsarbeidet ved UiO, og Forskrift om systematisk helse-, miljø- og

sikkerhetsarbeid i virksomheter (internkontrollforskriften) § 5 annet ledd nr. 4.”

1.2. Gjennomføring av vernerunde ved Institutt for litteratur,
områdestudier og europeiske språk

Instituttet har ca 170 hel- og deltidsansatte fordelt på enpersonskontorer og stipendiatrom med

3 arbeidsplasser på hvert. I tillegg har instituttet et hjelpelærerkontor med 6 arbeidsplasser, 2

stille lesesaler, 1 kombinert pc-stue og lesesal, og 2 pc-stuer for masterstudenter.

Vernerunde ble gjennomført i løpet av mai og juni 2006 i instituttets lokaler, 6.-12. etasje i

Niels Treschows hus. I tillegg ble kontorer som instituttet disponerer i P.A. Munchs hus,

Henrik Wergelands hus og Forskningsparken (i alt 10 kontorer) besøkt. En tilsvarende

vernerunde har ikke vært gjennomført ved noen av de tidligere instituttene som ILOS er

sammensatt av.

Følgende deltok på vernerunden: instituttleder Per Winther, verneombud Juan Christian

Pellicer og ledelseskonsulent Sigrid Nesje (informasjonskonsulent Marius Vikene i 9. et.)

Fra studentutvalget ved ILOS deltok Rune Myhre og Ellinor Bent Dalbye under befaringen av

fellesrommene for studenter.

De ansatte fikk tilsendt et spørreskjema utarbeidet av det lokale arbeidsmiljøutvalget (LAMU)

ved Det humanistiske fakultet, samtidig med at de ble varslet om når vernerunden ville bli

gjennomført i de forskjellige etasjene/bygningene. Skjemaet inneholdt i alt 8 hovedpunkter

med underpunkter under hvert av disse. (Se vedlegg.) Utfylling av skjemaet var frivillig. En

del av de ansatte fylte ut skjemaet og returnerte dette, noe som var til god hjelp for å kartlegge

tilstanden på de enkelte kontorene/arbeidsplassene og i fellesrommene.

Mange av de ansatte var ikke tilstede under vernerunden. Hvis de heller ikke hadde fylt ut

skjemaet på forhånd, var det vanskelig å vurdere forhold knyttet til ergonomi og andre

spesielle forhold. På den andre side må en kunne anta at de ansatte ville melde inn spesielle

behov, slik at en oppfatter manglende tilbakemelding/tilstedeværelse som utrykk for at

tilstanden er akseptabel.

 4

1.3 Oppsummering av funn etter vernerunden

Etter at vernerunden er foretatt, peker brannvern seg ut som et særlig viktig område innenfor

vernearbeidet ved instituttet. Dette har ikke minst sammenheng med instituttets plassering i

6.-12. etasje i Niels Treschows hus. Instituttet vil snarest gjennomgå rutiner, informasjon og

tiltak innenfor eget ansvarsområde, og ønsker også å diskutere brannvernforholdene med

Teknisk avdeling. Dette skyldes særlig bekymring i forhold til rømningsveier, og

spesielt trappen i den sørlige enden av bygningen. De ansatte har rapportert om diverse

problemer ved brannøvelser tidligere.

En del av de ansatte har helseplager som krever at de ergonomiske forholdene legges til rette.

Dette gjøres fortløpende, men noen problemer som ikke var rapportert tidligere, ble avdekket

under vernerunden. Noen tiltak er allerede satt i gang, men en del gjenstår. Kartlegging av den

enkeltes arbeidsplass og behov samt konkret tilrettelegging skjer i samarbeid med

universitetets fysioterapeut.

Mange ansatte rapporterer om misnøye med bygningsmessige forhold knyttet til inneklimaet,

særlig gjelder det vanskene med å regulere temperaturen. Det er for varmt og/eller for kaldt på

en del av kontorene, og noen steder må vinduer isoleres eller skiftes ut. Det er stor misnøye

med reguleringen av de utvendige persiennene på østsiden av bygningen, og også med

manglende solskjerming på vestsiden. En del misnøye med renholdet ble også registrert. Dette

er kjente problemområder som er knyttet til hele bygningen. Instituttet venter ikke store

forbedringer før bygningen blir rehabilitert, men ønsker å bidra til at tiltak som kan gjøres

uavhengig av rehabiliteringen, blir iverksatt.

I kapittel 2 nedenfor nevnes funnene for hvert av de 8 HMS-områdene som spørreskjemaet

omfattet. Sammen med de funnene som er gjort under vernerunden og svarene fra innsendte

spørreskjema, er det satt opp forslag om HMS-tiltak ved instituttet.

Teknisk avdeling er rette instans når det gjelder å gjennomføre mange av tiltakene. For andre

tiltak er instituttet ansvarlig instans. Fysioterapeuten ved UiO er en sentral samarbeidspartner

ved individuell tilpasning av arbeidsplassen. Husøkonomen er ansvarlig for renholdet, og

andre instanser kan også være aktuelle å kontakte om tiltak.

2. Funn og forslag om HMS-tiltak

Inndelingen nedenfor er den samme som ble brukt i spørreskjemaet, og alle spørsmålene fra

skjemaet er gjengitt. Svarene fra respondentene, funnene ved vernerunden og tiltakene som

foreslås, er omtalt sammen, og stort sett under hvert spørsmål i spørreskjemaet. Noen steder

har en funnet det mest hensiktsmessig å vurdere alle spørsmål innen området under ett.

2.1 Lokaler

2.1.1 Er vedlikehold av lokalene tilfredsstillende?

Svar/tiltak: Det er en god del misnøye med renholdet, spesielt gjelder dette toalettene. Her ble

det rapportert om, og registrert, ubehagelig lukt og mugglukt i noen etasjer.

 5

Med tanke på renhold av kontorene, er det viktig at hver enkelt ansatt sørger for at det er

mulig for renholdspersonalet å rengjøre både arbeidsflater og golv. Dette tas opp generelt med

de ansatte.

Universitetet har nylig byttet renholdsleverandør, og ILOS avventer situasjonen for å se om

dette fører til forbedring av renholdet generelt.

Renhold av toalettene tas opp særskilt med husøkonomen. Mugglukt og eventuelle mistanker

om vannskader tas opp med Teknisk avdeling (heretter kalt TA).

2.1.2 Er lokalene tilgjengelig for funksjonshemmede?

Svar/tiltak: ILOS’ lokaler skal i utgangspunktet være tilgjengelige for funksjonshemmede.

Det er toalett for funksjonshemmede i 9. et., kombinert med dametoalettet.

Korridordøren til 12. etasje mangler døråpner og kan ikke åpnes av funksjonshemmede i

rullestol. I flere av de andre korridorene virker ikke døråpneren, verken fra innsiden eller fra

utsiden. Disse manglene tas opp med TA.

2.1.3 Er felleslokalene preget av uønsket rot?

Svar/tiltak: Noen av printer- og kopirommene og tilsvarende arbeidsområder i korridorer er

preget av uorden. Det samme gjelder rekvisitarommet og ett av møterommene. Emballasje og

møbler som settes til henting i korridorer og på trappeavsatser må fjernes innen rimelig tid.

Dette tas opp med TA, med tanke på å få etablert rutiner for fjerning av slike gjenstander.

ILOS’ egne rutiner må også forbedres, slik at alle involverte gir beskjed om fjerning raskere.

Det er en del ”estetisk støy” i form av overfylte oppslagstavler, mange oppslag på

korridordører og andre dører osv. Interne rydderutiner ved instituttet skjerpes fra høsten 2006.

2.1.4 Er ledninger til PC og annet i veien for effektivt renhold?

Svar/tiltak: Dette er et problem på mange kontor, og instituttet vil derfor gå gjennom alle

kontorene og sørge for at ledninger og eventuelt også pc-er henges opp der dette trengs.

2.1.5 Er det gode lagringsforhold i lokalet slik at det er tilrettelagt for renhold?

Se under 2.1.1. En del ansatte bør rydde både flater og golv. Rekvisitarommet må innrettes

slik at færre ting står på gulvet.

2.1.6 Er det andre forhold som bør forbedres når det gjelder renhold?

Instituttet ønsker at stoler og sofaer støvsuges grundig minst en gang hvert år.

2.2 Inneklima/energi

2.2.1 Er du fornøyd med temperaturen på kontoret ditt?

Svar/tiltak: De ansatte rapporterer om til dels store problemer med å regulere temperaturen,

både etter årstid og tid på døgnet. På mange kontorer er det for varmt, mens enkelte kontorer

er altfor kalde, særlig om vinteren. Noen har fått hjelp til å regulere gjennomstrømmingen i

lufteanlegget. På noen få kontorer må vinduer skiftes ut, og noen steder kan kanskje en

tetningslist løse problemet med gjennomtrekk. TA kontaktes i de tilfellene der tiltak må

iverksettes før vinteren.

 6

På vestsiden av bygningen kan det bli svært varmt om ettermiddagen. Instituttet ser ikke

mulighet for store endringer her før Niels Treschows hus blir rehabilitert, men vil satse

midlertidig på innvendig solskjerming i rom mot vest der det ønskes. Se punktene nedenfor.

2.2.2 Mangler du solskjerming (markiser, persienner m.v.) i på kontoret ditt?

2.2.3 Hvis du har solskjerming, er du fornøyd med hvordan den fungerer?

Svar/tiltak for begge spørsmålene over: På østsiden av bygningen er det kraftige, utvendige

persienner. Mange er misfornøyd med disse, da det blir svært mørkt i rommene når

persiennene er nede. Det meldes fra mange ansatte at persiennene er nede også i perioder av

dagen hvor det ikke er sol. Dette er det enkeltproblemet som er kommentert av flest ansatte,

ved siden av problemene med å regulere temperaturen. Det tas opp med TA om de utvendige

persiennene kan reguleres bedre.

På vestsiden av bygningen er det ingen utvendig skjerming, og dessuten mangler de fleste

rommene innvendig skjerming. Noen skjermingsgardiner kjøpes inn på 2006-budsjettet, og

videre tiltak vurderes også i forbindelse med 2007- og eventuelt 2008-budsjettet. Instituttet vil

framheve at problemene med manglende solskjerming for rommene på vestsiden av

bygningen må løses på en tilfredsstillende måte ved rehabiliteringen av Niels Treschows hus,

da mange ansatte arbeider også om ettermiddagene/ kveldene.

2.2.4 Er det sjenerende støv, gass, røyk, lukt i lokalene?

Svar/tiltak: Noen ansatte blir sjenert av røyking på nabokontorene. Dette tas opp av ledelsen

med hver enkelt røyker.

2.2.5 Er det tilfredsstillende ventilasjon i lokalene?

Svar/tiltak: Se også 2.2.1. Instituttet vil peke på at svært mange av de ansatte og også

studentrepresentantene klager over inneklimaet. Dette gjelder stort sett temperatur og

ventilasjon. Enkelte kan få noe bedre ventilasjon på kontoret med bedre regulering av dagens

luftesystem, men ventilasjonen er jevnt over utilfredsstillende. I studentenes fellesrom er det

spesielt problemer når det er mange studenter i pc-rommene. Tilfredsstillende ventilasjon ser

det ikke ut til at instituttet får før bygningen blir rehabilitert og nåværende lufteanlegg skiftes

ut.

2.2.6 Er det andre forhold som bør forbedres ved inneklimaet?

Svar/tiltak: Luften virker ofte svært tørr, noe en antar skyldes for høy temperatur.

2.3 Belysning

2.3.1 Er den generelle rombelysningen tilfredsstillende?

Svar/tiltak: Den generelle rombelysningen vurderes som akseptabel for kontorenes del, selv

om noen av de ansatte opplever at den er for dårlig. Instituttet finner likevel ikke grunn til å

iverksette spesielle tiltak nå. Ansatte som trenger det, kan få en ekstra leselampe. Vi forventer

at den generelle belysningen på kontoren blir bedre etter rehabiliteringen. Belysningen i

korridorene er generelt for dårlig. Instituttet ønsker å anskaffe noe tilleggsarmatur enkelte

steder, før rehabiliteringen gjennomføres. Dette skjer på instituttets egen kostnad, og tiltaket

må derfor vurderes i forbindelse med budsjettet for 2007.

 7

2.3.2 Er plassbelysningen tilfredsstillende?

Svar/tiltak: Det er svært varierende hvor mye plassbelysning de enkelte kontorarbeidsplassene

har. Noen steder mangler leselamper helt, mens andre arbeidsplasser har flere leselamper, ut

fra individuelle behov. Instituttet regner med å skaffe nødvendige, ekstra leselamper høsten

2006.

2.3.3 Forekommer direkte blending eller refleks fra belysning eller vindu til tross for

solskjerming?

Svar/tiltak: Noen svarer at de er plaget av blending eller refleks fordi de ikke har

solskjerming, jf. punkt 2.2.2. og 2.2.3. Uansett solskjerming eller ikke, kan forholdene ofte bli

bedre ved å flytte dataskjermen slik at vinkelen mot vinduet endres. Problemene søkes derfor

løst individuelt, og ingen generelle tiltak iverksettes.

2.4 Støy

2.4.1 Er støynivået i lokalet akseptabelt (fra PC og annet teknisk utstyr) ?

Svar/tiltak: Noen stipendiater opplever det som forstyrrende å dele kontor, blant annet på

grunn av andres databruk. Stipendiatenes datautstyr er nytt, og dette problemet er vanskelig å

gjøre noe med. Ved spesielt behov vil stipendiater som er i sluttfasen av avhandlingen

prioriteres dersom det finnes ledige enkeltkontorer. Det er ellers ikke registrert spesielle

problemer, og ingen tiltak iverksettes.

2.4.2 Er støynivået fra ventilasjonsanlegget akseptabelt?

Svar/tiltak: De ansatte på noen kontorer plages av relativt sterk støy fra ventilasjonsanlegget.

Forholdene tas opp med TA, som må prøve å bedre forholdene for de aktuelle kontorene.

2.4.3 Er det andre støyforhold som bør utbedres?

Svar/tiltak: Det er registrert spesielle støyproblemer i rom ved og under kantinen i 12. etasje.

Dette tas opp med TA, slik at rommene det gjelder, om mulig kan isoleres bedre mot

kantinen.

Det er også for dårlig isolering (lettvegger og lignende) mellom enkelte av kontorene, noe

som bør utbedres. Ellers er det ikke registrert andre støyforhold, bortsett fra noen få klager

over gressklipping på dagtid eller støy ved helt spesielle tilstelninger. Ingen tiltak iverksettes.

2.5 Ergonomi

Generelt

Instituttet henviser ansatte med spesielle helseproblemer knyttet til ergonomiske forhold til

universitetets fysioterapeut. Fysioterapeuten ser på hele arbeidsplassen og den ansattes

arbeidsstilling, kommer med råd om innstilling av møbler og pc, og angir hva som eventuelt

må kjøpes inn av kontormøbler eller datautstyr. It-konsulenten trekkes også inn i arbeidet.

Instituttet setter opp prioriteringslister i forhold til behov og ønsker som er avdekket under

vernerunden. Nødvendige anskaffelser som ikke kan dekkes av inneværende års budsjett,

settes opp i 2007-budsjettet.

 8

2.5.1 Spørsmål særlig til tilsatte i tekniske og administrative stillinger: Varieres dataarbeidet

med andre oppgaver i løpet av dagen?

Svar/tiltak: Spørsmålet er i liten grad besvart. Dataarbeidet er intensivt i perioder, både for

studieadministrasjonen og andre administrativt ansatte. Problemstillingen er høyst relevant

også for de vitenskapelig ansatte, som risikerer å pådra seg muskel- og skjelettplager i intense

arbeidsperioder. Instituttet vil bidra til å bevisstgjøre de ansatte om at det er nødvendig å ta

pauser og bevege seg/ gjøre øvelser for å unngå helseplager. Dette tas opp på generelt

grunnlag med alle ansatte.

2.5.2 Er det nok plass ved arbeidsplassen til at databrukerne kan få støtte for underarm og

hender i forkant av tastaturet?

2.5.3 Er arbeidsbordet stort nok til en fleksibel plassering av skjerm, tastatur, datamus,

dokumenter m.m.?

Svar/tiltak: Noen ansatte har for liten plass fordi skjerm og tastatur ikke er optimalt plassert,

og disse har fått råd om å flytte skjerm og tastatur. Noen ansatte trenger større arbeidsbord.

Instituttet forsøker å få tak i slike fra universitetets felleslager, eller ved innkjøp der det viser

seg nødvendig. Prioriteringsliste settes opp, se pkt. 2.5 ovenfor.

2.5.4 Er arbeidsstolen stødig, har fem ben og enkel å tilpasse?

Svar/tiltak: Alle kontorstoler ved ILOS har fem ben. Noen stoler er slitt og kan være

vanskelige å regulere, og disse trenger å skiftes ut om ikke lenge. Noen ansatte har behov for

spesialstol av helsemessige årsaker. Innkjøp av slik vurderes fortløpende, se ovenfor. Det

budsjetteres også med innkjøp av noen vanlige kontorstoler for utskiftning i budsjettåret 2007.

2.5.5 Er arbeidsplassen lett å regulere til riktig arbeidshøyde?

Svar/tiltak: De fleste kontorarbeidsplassene er regulerbare. Noen ansatte har skrivebord av

eldre type. Disse har ikke regulerbare bein. Behov for å bytte ut skrivebord og tilbehør,

vurderes fortløpende i hvert enkelt tilfelle, se ovenfor.

2.5.6 Er mus, joystick eller annet av det du bruker god å arbeide med?

Svar/tiltak: Det ble rapportert/ registrert noen tilfeller der utstyret må byttes ut av

helsemessige årsaker. Dette vurderes fortløpende av it-konsulenten. Se ovenfor.

2.5.7 Er det behov for å få en bedre tilpasset arbeidsplass eventuelt andre hjelpemidler for å

få en god sittestilling?

Se punkt 2.5. Generelt.

2.5.8 Mener du at du har øyenplager pga. pc-bruk?

Svar/tiltak: Noen ansatte rapporterer vedvarende eller varierende plager med tørre/såre øyne.

Dette kan henge sammen med flere forhold, blant annet individuelle forhold, inneklima, type

dataskjerm og om høyden på skjermen er riktig. Problemet tas opp med dem det gjelder, med

tanke på tiltak som kan bedre situasjonen.

 9

2.5.9 Er det andre forhold ved ergonomi som bør forbedres?

Se punkt 2.5 Generelt.

2.6 Brannvern

Spørsmål:

2.6.1 Er branninstruksen oppslått og kjent?

2.6.2 Vet du hvem som er etasjeansvarlig ved brann i etasjen du har kontor?

2.6.3 Er rømningsveier ryddige og merket?

2.6.4 Er brannslukningsutstyr (brannslange/håndslukker) tilgjengelig og i orden?

2.6.5 Har du erfaring for at det finnes lokaler der brannalarmen ikke høres? Hvis ja, hvilke

lokaler ?

2.6.7 Mener du at du har du fått tilstrekkelig informasjon/opplæring om brannvern?

2.6.8 Er det andre forhold ved brannvern som bør utbedres?

Alle spørsmålene vurderes under ett nedenfor.

Generelt

Instituttet har et selvstendig ansvar for brannvern innen egen virksomhet og for å utpeke

lokale brannvernansvarlige. Disse skal også kurses i brannvern, noe som må følges opp. TA er

ansvarlig for å gjennomføre lovpålagt internkontroll av alle branntekniske installasjoner og

systemer. TA er også ansvarlig for å gjennomføre brannøvelser og kurs.

Etter at vernerunden er foretatt, peker brannvern seg ut som et viktig område innenfor HMS-

arbeidet ved ILOS. Dette har ikke minst sammenheng med instituttets plassering i 6.-12.

etasje i Niels Treschows hus. Vi ønsker å diskutere brannvernforholdene med TA med tanke

på forbedringer, da det meste av ansvaret for brannvern ligger over instituttnivå. Instituttet vil

snarest gjennomgå rutiner, informasjon og tiltak innenfor eget ansvarsområde.

Svar/funn under vernerunden

Instituttledelsen er særlig bekymret over forholdene som gjelder rømningsveier, spesielt

gjelder det trappen i den sørlige enden av bygningen. De ansatte har rapportert om diverse

problemer under brannøvelser, og spesielt er situasjonen bekymringsfull for personer som har

ulike funksjonshemninger (som hørsels- og bevegelseshemmede) og ulike helseplager.

De ansatte rapporterer også om dårlig kjennskap til brannvern generelt, og de vet ikke hvem

som er brannvernansvarlig lokalt.

Følgende sitat fra noen av de ansatte kan illustrere synet på rømningsveiene:

Sitat 1):

” Generelt veldig dårlig informasjon om brann på bygget. F.eks står info om at en ikke

bør bruke heis ved brannalarm kun inne i heisen!! Det blir jo helt meningsløst. Jeg er

sjokkert over hvor dårlig dette [brannvernet] er på bygget. Da det var brannalarm for

noen måneder siden tok det ekstremt lang tid før folk kom ut, og det var umulig å se om

det var noen som var ansvarlig for å sjekke både at folk gikk ut og hvor brannen evt. var.

Det tok over en halvtime før folk kom seg ut, mange ruslet ut, noen tok tom heis. Den

burde jo automatisk slutte å gå i slike tilfeller! Det tok også 30 minutter før Falken kom

for å sjekke. Det tok 45 min før brannbil kom, og da klarte de ikke en gang å åpne

bommen slik at brannbilen kom seg inn. Jeg mener at det bør være mye bedre

 10

sikkerhetsrutiner og klarere hvem som har ansvaret dersom brannalarm går. Jeg ble

ganske skremt av denne opplevelsen. Jeg mener generelt at rømningsveiene er dårlig

merket.”

Sitat 2):

”Hovedtrappen: det er nå rekkverk og antisklibelegg på første trinn i hver etasje. Det er

en stor forbedring. Det burde også være en lysstripe eller lignende langs trappeløpet slik

at man kan gå nedover i mørket med noenlunde sikkerhet.”

Tiltak

Teknisk avdeling:

 ILOS ønsker en totalvurdering av rømningsveiene med tanke på snarlige tiltak.

Nødutgangen (trappen) mot sør må inspiseres for å se til at det er nok lys i trappeløpet,

og at alle lyspunkt virker. Hvis nødlyset bare varer i 20 minutter, slik ansatte har

rapportert, er dette for kort tid til at de som holder til i de øverste etasjene rekker å

evakuere. Noen ansatte sier at de er redd for å falle i trappen, og det er uklart om det er

rekkverk på begge sider av trappen. Det er meldt om en situasjon ved brannalarm der

døren ut fra rømningstrappen mot sør var stengt på grunn av snø, slik at ansatte fikk

panikk da de måtte gå opp igjen i etasjene.

 Instituttet ønsker å bli forvisset om at døren inn til kantinen i 12. etasje og videre

derfra til rømningsveien åpnes automatisk ved brannalarm.

 Vi ønsker å få vurdert om det kan monteres ”lysstripe” langs rømningsveiene, dvs

begge trappeløpene, se forslag i sitat ovenfor.

 Vi ønsker selvlysende etasjenummer i branntrappen, slik at en ser hvor en befinner

seg.

 Videre ønsker vi tydelig oppmerking der folk skal gå ut (det vil si når de er kommet

ned til bakkenivå).

 Vi ønsker to pulverapparater i hver korridor; ett innerst og ett midt i korridoren,

eventuelt ett i hver ende av korridoren.

 Instituttet ønsker at TA henger opp permanente informasjonsoppslag på alle rom/ alle

arbeidsplasser, også på hver arbeidsplass på lesesaler og pc-stuer. (Jamfør informasjon

som ligger på TAs nettsider.) Oppslaget må inneholde telefonnummer for varsling,

hva den enkelte skal gjøre i tilfelle brann/brannalarm, hvor rømningsveiene er, og

annen relevant informasjon. Nå er det bare oppslag utenfor hver korridordør, med liten

skrift, og de ansatte oppgir at de ikke kjenner til innholdet.

 Instituttet vil invitere alle ansatte til et møte om brannvern høsten 2006, med deltaking

fra Teknisk avdeling.

 Vi vil også be TA gjennomføre en brannvernøvelse for hele instituttet, med

obligatorisk deltaking for alle ansatte.

Instituttet:

 Det settes opp oppslag over lokale brannvernansvarlige i hver etasje, og en samlet liste

legges ut på instituttets internside.

 Instituttet kartlegger hvilke ansatte som har behov for assistanse ved

brannøvelser/brann, og det utpekes ansvarlige personer som kan assistere dem. Disse

må bruke hovedtrappen, ikke rømningsveien mot sør i bygget.

 Som et strakstiltak henges nettinformasjon om brann (informasjonsarkene Generell

branninstruks, Branninstruks for brukere og Nødtelefoner) opp i alle fellesrom og

 11

korridorer, og de distribueres til alle ansatte og på arbeidsplassene for studenter ved

ILOS.

2.7 El-sikkerhet

Generelt

TA er ansvarlig for å gjennomføre lovpålagt internkontroll av faste elektriske installasjoner og

infrastruktur. Hver enkelt enhet har internkontrollansvar for brukerrelatert elektrisk utstyr

tilknyttet elnettet.

2.7.1 Er det elektriske utstyr et på ditt kontor i orden etter hva du kan bedømme?

Svar/tiltak: Det ble ikke rapportert om, eller sett, forhold som krever tiltak.

2.7.2 Er det tilstrekkelig mange faste stikkontakter? (Ikke overdreven bruk av skjøteledninger)

Svar/tiltak: Det er behov for å montere flere stikkontakter på en del kontorer, og dette tas opp

med Teknisk avdeling.

2.7.3 Brukes tidsur/tidsbryter på vannkoker og kaffetrakter ?

Svar/tiltak: Det ble ikke sett noen vannkokere eller kaffetraktere med slikt utstyr. De ansatte

vil bli bedt om å ta ut støpselet til slike apparater når de forlater kontoret/pauserommet.

Oppslag henges opp på pauserom og i korridorer der vannkokere og kaffetraktere er plassert.

2.7.4 Er det andre forhold ved det elektriske anlegget som bør utbedres?

Svar/tiltak: Det ble ikke rapportert om slike forhold, og det ble heller ikke registrert noe slikt

under vernerunden.

2.8 Ulykker og sikkerhet

2.81 Er oppslag over nødnummer/legehjelp ved ulykker synlig og tilgjengelig?

Svar/tiltak: Slike oppslag finnes ikke ved instituttet. TA bes om å sørge for permanente

oppslag som kan henges opp i alle korridorer, fellesrom og kontorer, også på hver enkelt

arbeidsplass der det er flere i rommet. Som et strakstiltak lager instituttet midlertidige

oppslag.

2.8.2 Er førstehjelpsutstyr hensiktsmessig og tilgjengelig?

Svar/tiltak: Førstehjelpsutstyr vil bli kjøpt inn og plasssert i hver korridor. Dette gjøres kjent

for alle ansatte og masterstudentene.

2.8.3 Er det andre forhold som bør forbedres for å ivareta sikkerheten?

Dette ble ikke avdekket under vernerunden. Se ellers under punkt 2.6. Brannvern. Instituttet

anser sikre rømningsveier og andre tiltak i forbindelse med brannvern for å være de viktigste

sikkerhetsmessige tiltakene.

2.8.4 Føler du deg trygg for tyver og uvedkommende på ditt kontor, på fellesarealene og i ev.

undervisningslokaler?

Svar/tiltak: Det har vært en del tyveri/tyveriforsøk på instituttet, blant annet av bærbare pc-er

fra lesesal. Noen ansatte ønsker derfor sterkere tiltak, for eksempel at korridordørene er stengt

hele dagen. Med alle de studenter og ansatte instituttet har, ville en slik ordning medføre en

 12

stor administrativ ressursbruk, og instituttet ser derfor ikke at problemet er så stort at en kan

legge beslag på så mye personalressurser. Det innskjerpes overfor ansatte og studenter at

dører må låses når en forlater rommet.

 3. Iverksetting av tiltak

3.1 Videre behandling ved instituttet

Rapporten sendes de ansatte til høring medio august og legges deretter fram for instituttstyret

ved ILOS som orienteringssak i møtet 28.08.06.

3.2 Teknisk avdeling og fysioterapeut, eventuelt andre involverte parter

Instituttet utarbeider vedlegg over bygningsmessige tiltak en ønsker iverksatt av generelle

ordninger eller tiltak overfor enkelte personer/ i enkelte rom. Det utarbeides også et vedlegg

for ergonomitiltak, med detaljerte oversikter over hva som skal gjøres i forhold til

enkeltbrukere. Teknisk avdeling og universitetets fysioterapeut bes om å vurdere de foreslåtte

tiltakene og bidra til løsninger som kan bedre de forholdene som er påpekt i rapporten og

vedleggene til rapporten.

3.3 Iverksetting

Instituttet har som mål at flest mulig av tiltakene i denne rapporten kan iverksettes fortløpende

høsten 2006 og våren 2007. Det settes opp en liste over tiltak som krever budsjettmidler de

kommende årene.

Oppfølging og iverksetting av tiltakene evalueres av instituttledelsen og verneombudet tidlig i

vårsemesteret, og tiltak som ikke er satt i gang da, prioriteres og søkes gjennomført

fortløpende.

Blindern 10. august 2006

Per Winther Juan Christian Pellicer Else Bjerke Westre

instituttleder verneombud adm. leder

Saksbehandler: ledelseskonsulent Sigrid Nesje

Vedlegg: Spørreskjema

