FORSKRIFT OM MILJØRETTET

HELSEVERN I BARNEHAGER OG SKOLER

Den lille IK-hjelperen - Barnehager

[image: image1.wmf]

INNHOLDSFORTEGNELSE
Helse, miljø og sikkerhet………………….side 3

Internkontroll……………………………….side 4

SKRIFTLIGE RUTINER …………………………...side 5

EKSEMPEL PÅ RUTINER…………………………side 8

EKSEMPEL PÅ SJEKKLISTE…………………….side 11

EKSEMPEL PÅ HMS ÅRSHJUL…………………side 15

EKSEMPEL PÅ KVITTERINGSLISTE…………..side 16

Helse, miljø og sikkerhet
(HMS)

Internkontroll

(IK)

[image: image2]Brann

Miljørettet helsevern

Arb.miljøloven

(barnas arb.miljølov)

[image: image3.wmf]
Internkontroll
- System for å ivareta helse, miljø og sikkerhet
1. Skriftlig rutine = beskrive handling

· F.eks. sjekk av uteområdet/inneområdet (hvorfor, hvem, hva, når)

2. Sjekkliste = verktøy for å gjennomføre

handling og avdekke avvik
3. Handlingsplan/= hyppighet/tidspkt.

Årshjul
for større handlinger

(brannøvelser, førstehjelpskurs osv)

4. Dokumentasjon = kvitteringsliste for

utførte oppgaver

(bekrefter at oppgaven er utført)

[image: image4.wmf]
SKRIFTLIGE RUTINER FOR MILJØRETTET HELSEVERN

 – Hva må minimum med i IK-systemet?

Mål og ansvar for internkontroll

· Barnehagens målsetting for arbeidet med internkontrollsystemet.

· Ansvar og myndighet, evt. organisasjonskart.

· Lover som barnehagen omfattes av (f.eks. Barnehageloven, Produktkontrolloven,)

· Forskrifter som barnehagen omfattes av (f.eks. Forskrift om miljørettet helsevern i barnehager og skoler, IK-mat, Forskrift om sikkerhet ved lekeplassutstyr, Forskrift om sikkerhet ved leketøy, Brann)

§ 4 Internkontroll

Under følger oversikt over skriftlige rutiner som minimum må være med for å oppfylle krav til internkontroll i Forskrift om miljørettet helsevern i barnehager og skoler.

§ 5 Opplysnings- og informasjonsplikt

· Rutine for informasjon til elever/foresatte og kommuneoverlegen om forhold ved virksomheten som kan ha negativ innvirkning på helsen (f.eks. hvordan varsle om smitte, faktorer inne og ute etc.)

§ 9 Utforming og innredning

· Skriftlig rutiner som sikrer at lokalene og uteområdene er utformet og innredet slik at forkriftens formål ivaretas (f.eks. ved innkjøp av utstyr, bruk av sjekklister), jf forskrift om sikkerhet ved lekeplassutstyr og sikkerhet ved leketøy.

· Rutinene kan knyttes opp mot sjekklistene som følger vedlagt i søknadsskjemaet.

§ 12 Psykososiale forhold

· Skriftlig rutine som sikrer jevnlig samarbeid med foreldre

· Skriftlig rutine for å fremme trivsel og psykososiale forhold (eks forebygge mobbing og vold)

· Skriftlig rutine for håndtering av mobbing/vold/utstøting

§ 13 Rengjøring og vedlikehold

· Skriftlig rutine som spesifiserer hvordan renholdet skal utføres og hyppigheten for dette (daglig, ukentlig, månedlig, årlig/hovedrengjøring, jf renholdsliste i veileder til søknadsskjemaet)

· Skriftlig rutine for vedlikehold av tekniske installasjoner og inneområdet (jf. sjekkliste)

· Skriftlig rutine for vedlikehold på uteområdet (jf. sjekkliste + forskrift om sikkerhet ved lekeplassutstyr)

§ 14 Sikkerhet og helsemessig beredskap

· Skriftlige rutiner for håndtering av ulykkes- og faresituasjoner (kontaktinfo, hvem varsles, hva med de andre barna)

Brannvern

· Branninstruks med intern oppgavefordeling

· Kvitteringsskjema for utført brannøvelse (min.2 ganger per år)

· Tekniske brannverntiltak (vedlikeholdsavtaler, sjekkliste håndslokkeapparater/brannslange, sjekkliste rømningsveier og branndører)

§ 15 Førstehjelp

· Skriftlig rutine for opplæring av ansatte i førstehjelp og livredding

· Skriftlig rutine for å oppdatere innhold i førstehjelpsutstyr

§ 16 Tilrettelegging basert på opplysninger om helseforhold

· Skriftlig rutine for innhenting og håndtering (mottak, bruk, lagring, sletting) av helseopplysninger om barna.

§ 17 Smittevern og hygiene

· Regler for når et barn bør være borte fra barnehagen.

· Skriftlige rutiner for hva man gjør når et barn blir syk i barnehagen

· Rutiner for håndvask

Behandling av avvik

· Rutiner for bruk av avviksmeldinger/registreringsskjema

· Rutine for bruk av skademeldingsskjema (for barn)

· Rutiner for iverksette tiltak for å rette forholdet og/eller hindre gjentagelse (hvem er ansvarlig, hva gjøres og når skal det gjøres osv.)

Dokumentstyring

· Rutine for oppdatering av IK-perm/system (hvor ofte, hvem er ansvarlig osv.)

Det er mange rutiner som skal skrifteliggjøres, så begynn med det som er kjent fra før og det som ansees som viktigst for barna i deres virksomhet (
Eksempel på skriftlig rutine:

	Rutine for rengjøring av leker

	Godkjent av:

	Dato:

	Formål: Holde barnas leker rene på en hygienisk tilfredsstillende måte.

Omfang: Alle leker i barnehagen som barna bruker(hovedsakelig småbarnsleker som puttes

 ofte i munnen)

Ansvar: Styrer/avdelingsleder/ daglig leder

Beskrivelse: Klosser: Vaskes ukentlig i vaskemaskin. Klossene puttes inn i et dynetrekk
 og vaskes på 70 grader.

 Bamser/dukker: vaskes ukentlig i vaskemaskin på 60 grader.

 Lekematter: vaskes hver dag etter endt arbeidsdag, med klut, varmt vann og

 rengjøringsmiddel.

 Andre ??: vaskes med frekvens ??

Avvik: Avvik fra vaskeprosedyrene skal føres i avviksskjema. Alle feil og mangler skal

 fortløpende rettes opp.

Dokumentasjon: Utført rutine førs inn i sjekkliste i renholdsplan

Referanser:

· Veileder til Forskrift om miljørettet helsevern i barnehager og skoler, § 13 momentliste.
· Artikkel om ”vask av leker ved helsestasjoner og barnehager”, http://www.fhi.no/ (folkehelseinstituttet).

Eksempel på skriftlig rutine:

	Rutine for opplysnings og informasjonsplikt § 5

	Godkjent av:
	Dato:

	1. Formål

 Holde foreldre (og tilsynsmyndigheten) orientert om forhold ved barnehagen som kan ha negativ innvirkning på helsen.

2. Omfang

Det gjelder f.eks. inneklimamålinger som viser avvik, sikkerhetsmessige forhold, byggearbeider som kan forårsake luftforurensning og støyplager, etc.

3. Ansvar:

Eier

4. Beskrivelse:
Generelt:

Informasjon til foreldre gis som hovedregel skriftlig, og legges vanligvis ut på barnehagens nettsider. I visse tilfeller kan det også være behov for et informasjonsmøte, eier sørger for organisering og innkalling til møte.

Informasjon om skolen:

Ved oppstart av nytt barnehageår gis alle foreldre skriftlig generell informasjon om barnehagen. Informasjon finnes også tilgjengelig på barnehagens nettsider

Lus/smitte:

Informasjon til foreldre i samsvar med anbefalinger fra smittevernlege/Folkehelseinstituttet

Informasjon til tilsynsmyndigheten:

Forhold som er av en slik art at de skal medles til tilsynsmyndigheten meldes skriftlig.

5. Avvik

 Avvik skal føres i avviksskjema. Alle feil og mangler skal fortløpende rettes opp.

6. Dokumentasjon

Generelt skriv/info til nye barn/foreldre

7. Referanser

· Veileder til Forskrift om miljørettet helsevern i barnehager og skoler, § 5
· Generell informasjon om barnehagen
· Årsplan

Eksempel på skriftlig rutine:

	Rutine for tilsynsrunde innendørs og utendørs
	Kapittel

	Rutine nr

	Side av

	Utarbeidet av

	Godkjent dato

xx.xx.06
	Gyldig fra dato

xx.xx.06

	Godkjent av

	Sist revidert
	Skal revideres

1. Formål/hensikt

Kartlegge svakheter, feil og mangler innendørs og utendørs slik at dette kan utbedres.

2. Omfang

Hele inneområdet og uteområde. Gjennomføres 2 ganger pr. år.

3. Ansvar/myndighet

Leder har hovedansvaret men kartleggingen må foregå i samarbeid med de ansatte.

4. Beskrivelse

Forberede og gjennomføre en gjennomgang av virksomhetens inne- og uteområde i henhold til vedlagte sjekklister. Mangler og avvik registreres. Etter vernerunden holdes et oppsummeringsmøte, der det uarbeides en handlingsplan (hva, hvem, og når) for utbedringene.

5. Vedlegg/henvisninger

· Forskrift om miljørettet helsevern i barnehager og skoler og tilhørende veileder

-
Internkontrollforskriften

-
Sjekkliste for inne- og uteområdet

-
evt. andre

6. Avvik

Feil og mangler rettes opp i henhold til handlingsplanen. Leder er ansvarlig for at feil og mangler rettes opp og eventuelt tas videre i systemet til. f.eks. eier.

Eksempel på skriftlig rutine:

	Rutinens navn

Rutine for behandling av avvik
	Kapittel

	Rutine nr

	Side av

	Utarbeidet av

	Godkjent dato

xx.xx.06
	Gyldig fra dato

xx.xx.06

	Godkjent av

	Sist revidert
	Skal revideres

7. Formål/hensikt

Avdekke avvik ved virksomheten og rette disse

8. Omfang

Hele virksomheten.

9. Ansvar/myndighet

Den som oppdager avviket er ansvarlig for å melde det til leder.

Leder av virksomheten er ansvarlig for utbedring av avvik og tiltak som hindrer gjentagelse.

10. Beskrivelse

Den som oppdager avvik fører dette inn i avviksskjema eller evt. skademeldingsskjema. Om ikke forhold kan rettes umiddelbart eller av leder, må det utarbeides en handlingsplan med tidsfrist for å rette det aktuelle avviket.

11. Vedlegg/henvisninger

· Avviksskjema

· Skademeldingsskjema – barn

· Andre elektroniske skjema

12. Avvik

Feil og mangler rettes opp i henhold til handlingsplanen. Leder er alltid ansvarlig for at feil og mangler rettes opp og eventuelt tas videre i systemet til. f.eks. eier.

Eksempel på sjekkliste:

Sjekkliste for barnehagens inneområde
Hensikten med sjekklisten er å legge til rette for et rutinemessig tilsyn for å forebygge ulykker inne i barnehage. Denne sjekklisten må sees på som en veiviser i det ulykkesforebyggende arbeidet. Barnehagene oppfordres til å lage egen sjekkliste tilpasset egen skole, som en del av internkontrollsytemet.

Generelt

	Hvis det er trapp og hems i barnehagen, er gelender/rekkverk slik utformet at det ikke innbyr til klatring? Er rekkverket høyt nok?

Hvis gelender/ rekkverk har stående sprosser, er åpningen mellom disse maks. 10 cm?

Hvis barnehagen har trapper med åpne trinn, er åpningen mellom disse maks. 10 cm?

Er trappen sikret med både oppe og nede?

Er vinduene sikret slik at de ikke kan åpnes mer enn 10 cm i luftestilling?

Har dører med store glassfelt sikkerhetsglass (laminering) slik at barna ikke skader seg, selv om de skulle falle eller løpe mot det?

Er store glassfelt godt merket slik at de er godt synlige?

Er dørene sikret slik at barna ikke kan klemme fingrene sine?

Er barnehagen utstyrt med tilfredsstillende brannvarslingsanlegg og brannslukningsutstyr?

Er eventuelle kjølerom, fryseskap eller tørkeskap mulig å åpne innenfra for et barn?

Har barnehagen førstehjelpsutstyr og er det forsvarlig plassert?

Vet de ansatte hvordan førstehjelp ytes?

Har barnehagen en beredskapsplan slik at en vet hva som skal gjøres i en eventuell ulykkessituasjon?

Foretas regelmessige tilsynsrunder?
	Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Oppholdsrom
	Er stikkontakter barnesikret?

Har panelovnene maksimum 60 0C i overflatetemperatur?

Har evt. vedovner nødvendig skjerming?

Er møblene solide og stødige?

Er møblene uten skarpe hjørner og kanter?

Er giftige planter fjernet?

Er bokhyller/reoler festet til veggen?

Hvis det er ribbevegger i barnehagen, ligger det en stødig madrass med god støtdemping i nedfallsområdet under bruk?
	 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Leker
	Er leker som brukes av god sikkerhetsmessig kvalitet?

(forskrift om sikkerhet ved leketøy)

Blir lekene jevnlig sjekket og vedlikeholdt?

Er lekene slik at de ikke har løse deler som barn kan sette i halsen eller på annen måte skade seg på?

Er tusjer og fargestifter giftfrie?
	Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Kjøkken

	Er komfyren barnesikret?

 (veltesikring, kasserollevern og steikovnsdør med lav overflatetemperatur og sperre)
Er blandebatteriene som er tilgjengelige for barna skåldesikre?

Oppbevares husholdningskjemikalier, medisiner og skarpe og spisse gjenstander som kniver, sakser o.l. innelåst eller utenfor barnas rekkevidde?
	Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Bad/toalett

	Har baderommet sikrede skap/skuffer for oppbevaring av toalettartikler og vaske- og rengjøringsmidler?

Er kranene som er tilgjengelige for barna skåldesikre?
	Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Sjekkliste for barnehagens uteområder
Fordi utelekeområder er svært forskjellige fra hverandre, er det vanskelig å komme med en fullstendig liste over sjekkpunkter for det ulykkesforebyggende arbeidet. Denne sjekklisten må ses på som en veiviser i forhold til hvordan en tenker ulykkesforebygging. Barnehagen oppfordres til å lage en egen sjekkliste tilpasset eget utelekeareal, som en del av barnehagens internkontrollsystem.

Det som ser farlig ut, kan være farlig, men det som ser trygt ut skal være trygt!

	Er lekeapparatene slik utformet at barna ikke kan henge seg fast?

(f.eks. at det ikke skal være åpninger som er mellom 11 og 23 cm.)

Har barnehagen en trygg akebakke?

(oppbremsingsflate uten farlige hindringer.)

Er uteområdet fritt for stikkbusker og/eller giftige planter/busker?

Er adkomstvei og uteplass tilfredsstillende måket og strødd på vinterstid?

Er farlige skrenter og stup sikret?

Er ulike lekeapparater plassert slik at de ikke står i veien for hverandre eller kommer i konflikt med andre lekeaktiviteter?

Er støpte fundamenter på lekeapparater avsluttet minst 20 cm under bakken og tildekket med fyllmasse?

Blir lekeapparater og tremateriale jevnlig sjekket for rust-, brudd-, og slitasjeskader?

Foretas rutinemessige tilsynsrunder?
	Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

 Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Ja FORMCHECKBOX
 Nei FORMCHECKBOX

Eksempel på HMS-årshjul

MND
OPPGAVE
ANSV.
ANDRE OPPG.

	August
	Sjekkrunde inne og ute

Sjekk av førstehjelpsutstyr
	HMS-gruppa

HMS-gruppa

Ped.ledere
	Mottak av nye ansatte

og vikarer

	September
	Vask av leker

Brannøvelse (varslet)

	Ped.ledere
	

	Oktober
	Førstehjelpskurs

Vask av leker

	
	Foreldresamtaler

	November
	Hovedrengjøring

Vask av leker

	
	

	Desember
	Gjennomgang og oppdatering av IK-system

Vask av leker

	
	

	Januar

	Vask av leker
	
	Sosialt arrangement

	Februar

	Sjekk ventilasjonsanlegg

Vask av leker
	Vaktmester
	

	Mars

	Sjekk av brann- og el.anlegg

Vask av leker
	Vaktmester
	

	April

	Vask av leker

Brannøvelse (uvarslet)
	
	

	Mai

	Sjekkrunde inne og ute

Vask av leker
	
	

	Juni

	Vask av leker
	
	

	Juli

	
	
	

Utførte oppgaver kvitteres for i kvitteringslista!

Eksempel på kvitteringsliste

	KVITTERINGSLISTE

	Aktivitet
	Dato
	Avvik
	Ansvar for oppfølging
	Hvem deltok ikke

	Brannøvelse
	
	
	
	

	Førstehjelpskurs
	
	
	
	

	Førstehjeplsutstyr
	
	
	
	

	Hovedrengjøring
	
	
	
	

	Sjekkrunde inne
	
	Ja, se perm
	
	

	Sjekkrunde ute
	
	Ja, se perm
	
	

	Oppdatering IK-perm
	
	
	
	

	Serviceavtaler
	
	
	
	

HVORFOR ER DET VIKTIG MED INTERNKONTROLLSYSTEM?

Fordi utarbeidelse og gjennomgang av rutiner kan være til hjelp for å avdekke feil og svakheter ved egen drift. Utbedring av forholdene bidrar til bedre arbeidsmiljø for både barn og voksne.

God arbeidslyst!

Miljørettet helsevern – enkelt komplett HMS-system. Spesielt tilpasset små barnehager. Kilde: Tromsø kommune.

PAGE
17

