

Tjekliste til RENGØRING

Alle virksomheder med ansatte skal udarbejde en skriftlig arbejdspladsvurdering (APV). APV'en skal udarbejdes i samarbejde mellem virksomhedens ledelse og ansatte, og APV'en er virksomhedens eget redskab til at kortlægge, prioritere og løse arbejdsmiljøproblemer.

Arbejdstilsynet har udarbejdet brancherettede APV-tjeklister fortrinsvis til virksomheder med mindre end ti ansatte. Tjeklisterne tager udgangspunkt i de arbejdsmiljøforhold, der er typiske for branchen.

Tjeklisterne indeholder en række spørgsmål, som virksomheden skal svare ja eller nej til. Alle de spørgsmål, som virksomheden svarer ja til, udgør et arbejdsmiljøproblem, der skal indgå i en handlingsplan, som virksomheden skal udarbejde i tilknytning til tjeklisten.

Virksomheden skal i forhold til tjeklisterne:

- svare på alle spørgsmål i tjeklisten,
- tage stilling til de spørgsmål, som virksomheden svarer "Ja" til, i tjeklistens handlingsplan,
- overveje, hvad årsagen til de konstaterede arbejdsmiljøproblemer kan være,
- udarbejde løsninger på arbejdsmiljøproblemerne,
- tage stilling til, hvem der er ansvarlig for at løse arbejdsmiljøproblemerne, samt hvornår de forventes at være løst,
- tage skriftlig stilling til væsentlige arbejdsmiljøproblemer på virksomheden, som ikke fremgår af tjeklisten.

Arbejdstilsynet har udarbejdet APV-lister, der dækker ca. 60 brancheområder. Det er således muligt at udfylde flere tjeklister, hvis virksomhedens har aktiviteter inden for forskellige brancheområder.

På Arbejdstilsynets hjemmeside www.at.dk og i de 48 arbejdsmiljøvejvisere kan man få information om, hvor Arbejdstilsynet ser de væsentligste arbejdsmiljøproblemer i de forskellige brancher. I vejviserne kan virksomhederne bl.a. finde information om de vigtigste regler og forslag til, hvordan de kan løse de typiske arbejdsmiljøproblemer i de forskellige brancher.

ULYKKER

Ja Nej

1. Er der medarbejdere, der tager unødvendige chancer eller ikke bruger personlige værnemidler?	<input type="checkbox"/>	<input type="checkbox"/>
2. Er der ulykker, der ikke undersøges, så man kan forhindre, at samme ulykke sker igen?	<input type="checkbox"/>	<input type="checkbox"/>
3. Er der medarbejdere, der ikke er instrueret og oplært i arbejdet?	<input type="checkbox"/>	<input type="checkbox"/>
4. Er der medarbejdere, der ikke har den nødvendige tid til at udføre opgaverne på en sikkerhedsmæssigt forsvarlig måde?	<input type="checkbox"/>	<input type="checkbox"/>

MASKINER

5. Kan medarbejderne komme til at starte maskiner utilsigtet?	<input type="checkbox"/>	<input type="checkbox"/>
6. Er der maskiner med bevægelige dele, der ikke er sikret med afskærmning, e.l.?	<input type="checkbox"/>	<input type="checkbox"/>
7. Er der maskiner, der ikke har nødstop?	<input type="checkbox"/>	<input type="checkbox"/>

HÅNDVÆRKTØJ OG ANDRE TEKNISKE HJÆLPEMIDLER

8. Er der tekniske hjælpemidler, fx stiger, der ikke er vedligeholdt i henhold til leverandørens anvisninger?	<input type="checkbox"/>	<input type="checkbox"/>
---	--------------------------	--------------------------

INTERN TRANSPORT OG FÆRDEN

9. Er der arbejdsområder, der ikke er ryddede og ordentlige?	<input type="checkbox"/>	<input type="checkbox"/>
10. Er der arbejdsforhold, der gør, at medarbejderne har risiko for at træde forkert, fx på grund af genstande på gulvet eller ujævnt underlag?	<input type="checkbox"/>	<input type="checkbox"/>

BEVÆGELSESBELASTNINGER, FALD MV.

11. Er der glatte gulve og gangarealer?	<input type="checkbox"/>	<input type="checkbox"/>
12. Er den udendørs affaldsplads mangelfuldt indretter fx manglende belysning, dårlig adgangsforhold m.m?	<input type="checkbox"/>	<input type="checkbox"/>

EKSPLOSION, BRANDFARE, ÆTSNING OG FORGIFTNING

13. Er der situationer, hvor medarbejderne ikke følger brugsanvisningens sikkerhedsregler for kemikalier eller tekniske hjælpemidler?	<input type="checkbox"/>	<input type="checkbox"/>
14. Bruger virksomheden natriumhypochlorit, der kan frigøre chlor ved tilsætning af syre?	<input type="checkbox"/>	<input type="checkbox"/>
15. Arbejder medarbejderne med sure eller basiske kemikalier, der indebærer risiko for ætsningsskader på hud eller gennem klæder, ved sprøjt, spild?	<input type="checkbox"/>	<input type="checkbox"/>

KEMI

16. Arbejder medarbejderne med farlige kemikalier (fx kemikalier med orange faresymboler) på en uforsvarlig måde?	<input type="checkbox"/>	<input type="checkbox"/>
---	--------------------------	--------------------------

	Ja	Nej
17. Mangler virksomheden at undersøge, om de farlige kemikalier, der bruges, kan erstattes (substitueres) af mindre farlige kemikalier?	<input type="checkbox"/>	<input type="checkbox"/>
18. Arbejder medarbejderne med farlige kemikalier, selv om der ikke er udarbejdet en arbejdspladsbrugsanvisning, der er tilpasset virksomhedens forhold?	<input type="checkbox"/>	<input type="checkbox"/>
19. Arbejder medarbejderne med kemikalierne i en form, der giver større sundhedsrisiko, spray- eller pulverform – end flydende eller granulat?	<input type="checkbox"/>	<input type="checkbox"/>
20. Er der medarbejdere, der arbejder med farlige kemikalier, der ikke er orienteret om risikoen ved arbejdet?	<input type="checkbox"/>	<input type="checkbox"/>
21. Er der medarbejdere, der ikke bruger personlige værnemidler, selv om det er påkrævet?	<input type="checkbox"/>	<input type="checkbox"/>
22. Arbejdes der med vådt arbejde med direkte kontakt til huden over to timer dagligt?	<input type="checkbox"/>	<input type="checkbox"/>
ALLERGI/LUFTVEJSBELASTNINGER		
23. Bruges fejning i stedet for støvsugning, så medarbejderne udsættes for støv?	<input type="checkbox"/>	<input type="checkbox"/>
ERGONOMI		
TUNGE LØFT		
24. Løftes der tunge emner eller byrder manuelt?	<input type="checkbox"/>	<input type="checkbox"/>
25. Arbejdes der med vandfyldte spande, rengøringsvogne og -maskiner m.v., som løftes eller holder under arbejdet?	<input type="checkbox"/>	<input type="checkbox"/>
26. Bæres der tunge emner eller redskaber, mens man går?	<input type="checkbox"/>	<input type="checkbox"/>
27. Løftes der mange emner over 3 kg. i løbet af en arbejdsdag?	<input type="checkbox"/>	<input type="checkbox"/>
28. Løftes der byrder i dårlige arbejdsstillinger, fx langt fra kroppen, over skulderhøjde eller under knæhøjde?	<input type="checkbox"/>	<input type="checkbox"/>
TUNGE SKUB OG TRÆK		
29. Trækkes eller skubbes hjælpemidler som fx rengøringsvogne og -maskiner.	<input type="checkbox"/>	<input type="checkbox"/>
30. Er underlaget ujævnt, skråt, blødt, glat, eller er der trin?	<input type="checkbox"/>	<input type="checkbox"/>
31. Er der dårlige pladsforhold ved skub og træk?	<input type="checkbox"/>	<input type="checkbox"/>
32. Oplever medarbejderne, at de ting, de skubber eller trækker, er tunge?	<input type="checkbox"/>	<input type="checkbox"/>
33. Er hjælpemidlet defekt eller mangler det vedligeholdelse?	<input type="checkbox"/>	<input type="checkbox"/>
34. Er hjælpemidlet udformet, så arbejdsstillingen bliver dårlig?	<input type="checkbox"/>	<input type="checkbox"/>

ENSIDIGT, GENTAGET ARBEJDE	Ja	Nej
35. Er der ensidigt, gentaget arbejde – det vil sige arbejde, hvor ensartede arbejdsbevægelser gentages kontinuerligt i en stor del af arbejdsdagen?	<input type="checkbox"/>	<input type="checkbox"/>
36. Udføres ensidigt, gentaget arbejde i højt tempo eller under tidspres?	<input type="checkbox"/>	<input type="checkbox"/>
ARBEJDSSTILLINGER		
37. Arbejdes der i ubekvemme arbejdsstillinger?	<input type="checkbox"/>	<input type="checkbox"/>
38. Arbejdes der med foroverbøjet ryg eller foroverbøjet eller bagoverbøjet nakke?	<input type="checkbox"/>	<input type="checkbox"/>
39. Arbejdes der med hænderne over skulderhøjde?	<input type="checkbox"/>	<input type="checkbox"/>
40. Arbejdes der med lange rækkeafstande?	<input type="checkbox"/>	<input type="checkbox"/>
41. Arbejdes der på hug, knælende eller knæliggende?	<input type="checkbox"/>	<input type="checkbox"/>
42. Er der snævre pladsforhold på arbejdspladsen?	<input type="checkbox"/>	<input type="checkbox"/>

PSYKISK ARBEJDSMILJØ

FOR STORE KRAV

43. Er det nødvendigt, at medarbejderne arbejder meget hurtigt?	<input type="checkbox"/>	<input type="checkbox"/>
44. Sker det ofte, at medarbejderne ikke når alle arbejdsopgaverne?	<input type="checkbox"/>	<input type="checkbox"/>
45. Bliver der ofte stillet modstridende krav til medarbejderne?	<input type="checkbox"/>	<input type="checkbox"/>
46. Er målene for arbejdet uklare for medarbejderne?	<input type="checkbox"/>	<input type="checkbox"/>

FOR SMÅ KRAV

47. Mangler medarbejderne muligheder for at bruge deres kunnen eller færdigheder i arbejdet?	<input type="checkbox"/>	<input type="checkbox"/>
--	--------------------------	--------------------------

MANGLENDE INDFLYDELSE

48. Har medarbejderne ringe indflydelse på beslutninger om eget arbejde?	<input type="checkbox"/>	<input type="checkbox"/>
49. Har medarbejderne ringe indflydelse på mængden af eget arbejde?	<input type="checkbox"/>	<input type="checkbox"/>
50. Har medarbejderne ringe indflydelse på, hvordan arbejdet udføres?	<input type="checkbox"/>	<input type="checkbox"/>

MANGEL PÅ STØTTE FRA KOLLEGER OG LEDELSE

51. Mangler medarbejderne hjælp og støtte fra kolleger?	<input type="checkbox"/>	<input type="checkbox"/>
---	--------------------------	--------------------------

	Ja	Nej
52. Mangler medarbejderne hjælp og støtte fra ledelsen?	<input type="checkbox"/>	<input type="checkbox"/>
MANGEL PÅ VARIATION		
53. Er arbejdet kun i mindre grad eller slet ikke afvekslende?	<input type="checkbox"/>	<input type="checkbox"/>
MANGEL PÅ MENING I ARBEJDET		
54. Er arbejdsopgaverne i ringe grad eller slet ikke meningsfulde for medarbejderne?	<input type="checkbox"/>	<input type="checkbox"/>
MOBNING/CHIKANE		
55. Er der mobning og/eller chikane på arbejdspladsen?	<input type="checkbox"/>	<input type="checkbox"/>
MANGEL PÅ "BELØNNING"		
56. Bliver arbejdet kun i ringe grad anerkendt og påskønnet af ledelsen?	<input type="checkbox"/>	<input type="checkbox"/>
VOLD OG TRUSLER		
57. Er medarbejderne udsat for risiko for vold, trusler eller krænkelser ved alenearbejde?	<input type="checkbox"/>	<input type="checkbox"/>
SYGEFRAVÆR	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
58. Er der forhold i arbejdsmiljøet, der kan medvirke til sygefravær?	<input type="checkbox"/>	<input type="checkbox"/>
59. Kan ændringer i arbejdsmiljøet bevirke, at sygefraværet mindskes?	<input type="checkbox"/>	<input type="checkbox"/>

ANDET

Virksomheden skal være opmærksom på, at der på en række områder stilles særlige krav til APV'en. Det gælder bl.a. følgende, som virksomheden skal supplere tjeklisten med, hvis området findes på virksomheden:

- Gravides arbejdsmiljø
- Skærmarbejde
- Biologiske agenser
- Kræftfremkaldende stoffer og materialer.

Virksomheden bør desuden være opmærksom på følgende emner, der ikke er medtaget i tjeklisten:

- Indeklima
- Støj
- Børn og unge.

