[image: ]


Riskbedömning vid förändringar i verksamheten 

1. Vad består förändringarna i? Vilka berörs av förändringarna?
Verksamhetsmässig förändring? Organisatorisk förändring? Arbetsmässigt i enskilda befattningar? (bemanning, arbetsuppgifter/moment, arbetsbelastning, arbetstider etc). Vilka berörs – en grupp eller enskild individ?

	


2. Vilka konsekvenser kan förutses ur A: förbättringshänseende B: risksynpunkt?

· Vilka förbättringar i och med förändringen går att förutse vad gäller ledning, personal/kompetens, planering, arbetsfördelning och samverkan

· Vilka negativa konsekvenser/effekter av förändringen går att förutse vad gäller fysiska, psykiska och sociala ohälsorisker på individ resp. gruppnivå?

	


3. Bedöm identifierade risker och fastställ i resultatlistan – vad behöver göras, vem bär ansvaret och till när skall åtgärderna vara genomförda?
	


Datum:		 Institution/avdelning:	

Bedömningen gjordes av arbetsgivare:	……………………………………………………..

Bedömningen gjordes av skyddsombud:	……………………………………………………..
				
		


Riskbedömning				

	RESULTAT AV RISKBEDÖMNING
	HANDLINGSPLAN

	Riskkällor och risker
	Allvarlig risk
	Annan risk
	Åtgärder
	Ansvarig
	Klart när
	Uppföljning/
kontroll

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Följ upp vidtagna åtgärder, har de förutsedda riskerna kunnat förebyggas? Behövs ytterligare eller andra åtgärder vidtas?
image1.emf

