
1

Arbetsmiljöarbetet
inom högre utbildning

En undersökning av lärosätenas arbetsmiljöarbete 2018/2019

Arbetsmiljöarbetet inom högre utbildning

Utgiven av Sveriges förenade studentkårer, Stockholm 2019
SFS dnr P1-1/1819

Utredare: Sebastian Lagunas Rosén

Kontakt:
Ylva Lidin
Press och kommunikationsanvsarig
076-544 01 09
ylva.lidin@sfs.se

www.sfs.se

Förord

Allt fler studenter och doktorander drabbas idag av psykisk ohälsa.
Student er drabbas oftare än andra grupper och problemen har ökat med
tiden, vilket bland annat Folkhälsomyndigheten har upmärksammat.
Problemet har flera orsaker men de flesta är överens om att faktorer
kopplade till själva studiesituationen spelar en viktig roll. Risken för
psykisk ohälsa ökar när utbildningar har brister och studenter inte ges
tillräckliga förutsättningar att genomföra utbildningen.

Sveriges förenade studentkårer beslutade våren 2018 att påbörja ett
arbe te med studenters psykiska hälsa och arbetsmiljö. Den här rapport-
en är en del i det arbetet. Syftet med rapporten har varit att ge en bild av
hur arbetet med studenters arbetsmiljö är tänkt att fungera. Rapporten
ger dessutom en ögonblicksbild av hur lärosätenas arbete med studenter-
nas arbetsmiljöarbete fungerar idag. Bilden som ges är att det på många
håll fungerar bra. Bakom den övergripande positiva bilden kvarstår dock
brister och viktiga utvecklingsområden.

Ambitionen har varit att identifiera områden som behöver utvecklas i
 arbetet med studenters arbetsmiljö. Förhoppningsvis ska rekommend-
ation erna vara till nytta för såväl lärosäten som regeringen och berörda
myndig heter. Vi hoppas också att rapporten ska tjäna som inspiration för
de studentkårer och studerandeskyddsombud som vill göra mer för att
utveckla arbetsmiljöarbetet, inte minst genom att synlig göra de verktyg
som redan finns för att medverka och påverka.

Vi tror att våra lärosäten och lärare delar vårt mål att alla studenter ska
ha en studietid där de mår bra och utvecklas och att de vid examens dagen
står väl rustade för framtiden. För att nå dit behöver vi skapa öppna,
kreativa miljöer för alla studenter. På så sätt är arbetsmiljön alltid en
kvalitetsaspekt. All utbildning ska hålla hög kvalitet.

Jacob Adamowicz
Ordförande
Sveriges förenade studentkårer

Daniel Lindblom
Vice ordförande
Sveriges förenade studentkårer

Innehåll

Sammanfattning

Bakgrund
Frågan
Undersökningen

Del 1: Nuvarande bestämmelser
Arbetsmiljölagstiftningen
Diskrimineringslagstiftningen
Högskolelagstiftningen
 Studenthälsovård
 Lika möjligheter och rättigheter
 Studentinflytande
 Arbetsmiljö som kvalitetsaspekt
 Tillsyn av universitet och högskolor

Del 2: Enkät
Metod
Resultat
 Den övergripande bilden
 Fråga A. Systematiskt arbetsmiljöarbete
 Fråga B. Arbetsmiljöpolicy och rutiner
 Fråga C. Aktiva åtgärder
 Fråga D. Studenternas medverkan
 Fråga E. Studerandeskyddsombud
 Fråga F. Likabehandlingsombud
 Fråga G. Skyddskommitté
 Fråga H. Kunskaper
 Fråga I. Begäran om åtgärder
 Fråga J. Huruvida arbetsmiljörbetet är effektivt

Slutsatser och rekommendationer
Rekommendationer till lärosäten
Rekommendationer till regeringen och myndigheter

Faktarutor
Studenters rätt till en god organisatorisk och social arbetsmiljö
Studerandeskyddsombudens roll och befogenheter
Högskolans aktiva åtgärder
Likabehandlingsarbetet och arbetsmiljöarbetet hör ihop
Studieinriktad rehabilitering
Systematiskt arbetsmiljöarbete i praktiken

5

7
9

10

11
12
16
20
21
23
25
27
31

33
34
35
35
36
37
38
39
41
42
43
44
45
46

48
50
51

13
15
17
19
22
28

5

Sammanfattning

Den här rapporten undersöker hur universitet och högskolor arbetar
med studenternas arbetsmiljö. Bakgrunden till undersökningen är att
studenter länge har varit överrepresenterade vad gäller psykisk ohälsa,
vilket gör det särskilt angeläget att lärosätena jobbar aktivt för att
utveck la studenters arbetsmiljö. Arbetsmiljölagstiftningen har dessutom
för ändra ts de senaste åren, vilket gör det angeläget att ge en översikt av
de nuvarande bestämmelserna.

Rapporten består huvudsakligen av två delar. Den första delen består av
en genomgång av lagstiftningen kring studenters arbetsmiljö. Där ingår
arbetsmiljölagstiftningen som har särskilda bestämmelser för stud enter.
Vidare ingår diskrimineringslagen, som har bestämmelser av betyd else
inte minst för den psykosociala arbetsmiljön. Dessutom tas högskole-
lagstiftningen upp, då vissa arbetsmiljöfrågor regleras specifikt där.
Rapport en sammanfattar de olika regelverken samt erbjuder en bild av
hur de olika bestämmelserna hänger ihop. Bland annat behandlas för-
hållandet mellan studerandeskyddsombud och studentkårer, skillnad-
erna mellan företagshälsovård och studenthälsovård, uppdelningen för
de olika tillsynsmyndigheterna, arbetsmiljöns roll i kvalitetssäkrings-
systemet, med mera.

Därefter presenteras resultatet från en enkätundersökning som hand-
lar om hur lärosätena efterlever det regelverk som beskrivs i rappor tens
första del. Resultaten visar att de flesta lärosäten arbetar aktivt med
studenternas arbetsmiljö, men att det finns brister i kunskaper samt i
student ernas medverkan i arbetsmiljöarbetet. Resultaten visar också
att många lärosäten relativt nyligen har förändrat och utvecklat sitt
 arbete med aktiva åtgärder, vilket kan tolkas som en effekt av #Metoo
och #Akademi uppropet.

Rapporten avslutas med ett antal rekommendationer: Lärosätena bör
öka arbetsmiljökunskapen bland undervisade personal, så att fler blir
medvetna om sambandet mellan utbildningens utformning och student-
ernas psykiska hälsa och undersöker och utvecklar utbildningen med
hjälp av de kunskaperna. Lärosätena bör också främja att studenterna
medverkar i arbetsmiljöarbetet på alla nivåer. Lärosätena bör vidare
försäkra sig om att arbetsmiljön undersöks som en integrerad del i de
kursutvärderingar som redan görs. Slutligen bör lärosätena bli bättre på
att utbyta erfarenheter och dela med sig av goda exempel i arbetet med
studenternas arbetsmiljö.

Rekommendationer riktas även till regeringen och berörda myndig-
heter. Arbetsmiljöverket bör förtydliga hur de arbetar med studenters
 arbetsmiljö. Även Universitetskanslersämbetet bör inom kvalitets-

6

säkrings systemet förtydliga sambandet mellan den psyko sociala
 arbetsmiljön och utbildningens kvalitet. Regeringen måste dessutom
säker ställa att lärosätena har tillräckliga resurser för att slippa priori-
tera bort väsentliga uppgifter. Frågan om studenters psykiska ohälsa är
dock bredare än att lärosätena kan lösa hela problemet själva. Regering-
en bör därför också ta initiativ till en utredning med ett helhetsgrepp
om problem et med studenters psykiska ohälsa. Där ingår faktorer som
student ers ekonomi och boendesituation, som också kan antas bidra till
att studenter är överrepresenterade i statistiken över psykisk ohälsa.

7

Bakgrund

”De senaste undersökningarna visar oroväckande tendenser
av att den psykiska ohälsan har försämrats hos studenter och
speciellt kvinnor som studerar på universitet och högskolor.
Det är ofta stressrelaterade symptom som ångest, oro och
nedstämdhet som ökat. Detta utgör ytterligare skäl att öka
aktiviteten i de studerandes arbetsmiljöarbete.”

”Allt fler studenter och doktorander drabbas idag av psykisk
ohälsa troligtvis till följd av de förutsättningar som finns för
att studera och av arbetsmiljön under studierna. Risken för
psykisk ohälsa ökar när en utbildning brister i planering och
utförande samt när studenten har otillräckliga kunskaper för
att kunna slutföra sitt arbete på tillfredsställande sätt.”

Det första citatet är de sista raderna i en rapport som Arbetsmiljöverket
publicerade 2006. Det andra citatet är inledningen på det beslut som
 fattades av Sveriges förenade studentkårers fullmäktige 2018 om att in-
leda ett arbete med studenters psykosociala hälsa och arbetsmiljö. Under
de tolv år som passerat tycks mycket lite ha hänt. Om något gjorts har
det i alla fall inte lyckats vända utvecklingen.

1980 gjorde Statistiska centralbyrån den första i en rad undersökningar
av levnadsförhållandena, även kallad ULF-undersökningen. Bland
 annat ställdes frågor om psykisk ohälsa. Undersökningen har upprepats
flera gånger vilket innebär att det går att följa förändringar över snart
fyra decennier. Åren kring 2000 gick det att se en ökning av besvären
med ängslan, oro och ångest. Studenter stack ut som en särskilt drabbad
grupp.

2004 fick Arbetsmiljöverket i uppdrag att undersöka studenternas
medverkan i lärosätenas arbetsmiljöarbete. En enkät skickades ut till
studerande skyddsombud, skyddsombud och arbetsgivar representanter
vid samtliga lärosäten. Enkäten innehöll 14 frågor som framförallt
fokusera de på om studenterna och studerandeskyddsombuden gavs till-
fälle att delta i arbetsmiljöarbetet och ifall studerandeskyddsombuden
fick den utbildning de behövde för sitt uppdrag. Det fanns också mer
övergripande frågor om systematiskt arbetsmiljöarbete, före byggande
arbete mot kränkande särbehandling, med mera. Svaren visade att
student ernas medverkan i lärosätenas arbetsmiljöarbete på många håll
fungerade dåligt eller inte alls. Arbetet redovisades 2006 i rapporten
Universitet och högskolor – en kartläggning av studenternas medverkan i
arbetsmiljö arbetet på landets universitet och högskolor (AIST 2006/9567).

8

Sedan dess har mycket förändrats när det kommer till studenternas med-
verkan på universitet och högskolor. Arbetsmiljölagen ändrades 2009,
vilket gav studenterna starkare verktyg för att medverka i arbetsmiljö-
arbetet och ställa krav om lärosätena inte gjorde tillräckligt.

I samma veva avskaffades kårobligatoriet. Det ledde till att studenter
inte längre var tvungna ansluta sig till en studentkår för att få delta i
utbildningen. Medlemstalen sjönk vid i stort sett alla studentkårer, och
de följande åren innebar en stor omställning för många. I förarbetena
till den nya lagen anges att kårerna i första hand förväntades ägna sig
åt ett antal kärnuppgifter: utbildningsbevakning, utbildningsutveckling,
stöd till studentrepresentanter och – arbetsmiljöarbete. I högskolelagen
angavs att kårernas huvudsakliga syfte är att bevaka och medverka i
utvecklingen av utbildningarna och förutsättningarna för studier vid
högskolan. Huvudfokus hamnade på utbildningsfrågorna, och få student-
kårer hade nog utrymme att verkligen ta fasta på de möjligheter den nya
arbetsmiljölagstiftningen innebar.

Idag är studentrörelsen på många sätt annorlunda än den var i början
av 00-talet. 2016 genomförde Universitetskanslersämbetet en under-
sökning som resulterade i rapporten Studentinflytandet (UKÄ rapport
2017:4). Rapporten visar att många studentkårer fortfarande har svårt
att få verksamheten att gå ihop. Rapporten fokuserar på just student-
inflytandet, men UKÄ:s uppdrag handlade också mer generellt om att
undersöka förhållandena efter kårobligatoriets avskaffande. Att arbets-
miljöarbetet inte framkommer som ett tema efter kartläggningen tyder
på att studentkårerna och lärosätena fortfarande inte kommit till rätta
med de delar av arbetsmiljöarbetet som Arbetsmiljöverket redan 2006
ansåg var bristfälligt.

Samtidigt har undersökningar visat att studenter mår allt sämre.
Student ers psykiska hälsa är inte bara sämre än för tio år sedan, utan
också sämre än hos andra grupper i samhället. Det beror vare sig på
ålder, social bakgrund, kön eller dylika faktorer: 20-åriga studenter mår
sämre än andra 20-åringar, studenter med lågutbildade föräldrar mår
sämre än andra barn till lågutbildade föräldrar, manliga studenter mår
sämre än andra män, och så vidare. Förklaringen till studentgruppens
försämrade hälsa måste helt enkelt förklaras i relation till vad det inne-
bär att vara student. Förvisso vet vi inte om det beror på utbildningarna
i sig eller på kringliggande faktorer såsom inkomst eller boendesituation.
Dock så uppstår frågan ifall universiteten och högskolorna verkligen ar-
betar aktivt för att studenterna ska ha en välfungerande studiesitua-
tion, där krav och resurser är i balans för att studierna inte ska leda till
långvarig stress, oro eller på annat sätt få studenterna att må sämre än
andra.

9

Sedan Arbetsmiljöverket genomförde sin undersökning har vi dessutom
fått en ny diskrimineringslag. Den nuvarande lagen trädde i kraft 2009
och ställer nya krav på hur utbildningsanordnare ska arbeta aktivt för
att förebygga diskriminering och trakasserier. Diskriminerings lagen
kräver att lärosätena regelbundet ska låta studenterna medverka i det
före byggande arbete, och arbetssättet har många likheter med de äldre
kraven om hur lärosätena ska bedriva ett systematiskt arbetsmiljö-
arbete. Inte heller gällande diskrimineringslagens nya krav på aktiva
åtgärder har någon följt upp hur lärosätena efterlever dem. 2016 publi-
cerade Universi tets och högskolerådet (UHR) en kartläggning av breddad
rekry tering och breddat deltagande, som i mångt och mycket belyser läro-
sätenas arbete med likabehandlingsfrågor. I kölvattnet av #Akademi-
uppropet och #Metoo-rörelsen hösten 2017 fick UHR i uppdrag att kart-
lägga lärosätenas arbete med sexuella trakasserier. Det innebär att den
lärosätenas arbete med en del av den nya lagen följs upp. Det ger dock
inte den övergripande bilden kring aktiva åtgärder, och i UHR:s uppdrag
har inte ingått att undersöka hur studenternas medverkan fungerar.

Psykisk ohälsa bland studenter är lika vanligt idag som vid millennie-
skiftet. Hösten 2018 gav Folkhälsomyndigheten ut en rapport som visade
att förekomsten av psykiska ohälsa hos studenter har varit mer eller
mindre konstant sedan 2004. Rapporten visar också att studenter fort-
farande sticker ut som en särskilt utsatt grupp.

Folkhälsomyndigheten skriver att problemet med studenters psykiska
hälsa behöver hanteras både på individnivå, gruppnivå och organisa-
torisk och strukturell nivå. Myndigheten beskriver hur fokus alltmer
kommit att hamna på organisatoriska och strukturella frågor som vägen
mot en långsiktig lösning. I praktiken tyder detta på att universiteten
och högskolorna måste göra ändringar i studenternas organisatoriska
och sociala arbetsmiljö, då den spelar en avgörande roll för att hantera
problemen med psykisk ohälsa bland studenter.

Frågan

Folkhälsomyndigheten pekar alltså på att lärosätenas arbetssätt är en
viktig faktor för att få bukt med problemet kring studenters psykiska ohäl-
sa. Vi vet visserligen inte om det räcker att studenternas psykiska ohäl-
sa hanteras av lärosätena, inom ramen för utbildningens genom förande.
Vi kan inte utesluta andra faktorer, exempelvis studiemedelssystemet
eller bostadsbristen. Men i rapporterna är det stressrelaterade besvär
som lyfts fram, något som vi vet kan orsakas av en bristfällig arbets-
miljö. Arbetsmiljöverket lyfte redan 2006 fram studenternas försäm rade
psykiska ohälsa som en anledning att öka aktiviteten i de studeran des

10

arbetsmiljöarbete. Vi väljer att börja undersökningen i den änden. Därför
frågar vi oss:

Hur arbetar lärosätena med studenternas arbetsmiljö?

Vi försöker alltså inte ta reda på om studenternas arbetsmiljö är bra eller
dålig. Istället vill vi undersöka lärosätenas arbetsmiljöarbete, det vill
säga de aktiviteter som går ut på att förbättra arbetsmiljön och förebygga
ohälsa. Vi vill ta reda på ifall det på lärosätena redan finns processer för
att undersöka studenternas arbetsmiljö och åtgärda eventuella risker. Vi
vill också ta reda på om studentkårerna har förutsättningar att identifi-
era behov av undersökningar eller åtgärder och begära att de genom-
förs. Dessutom vi veta om det finns oklarheter kring vilka krav som finns
på lärosätena, om görs olika tolkningar av kraven och ifall det leder till
skillnader i tillämpningen mellan olika lärosäten.

Undersökningen

Arbetsmiljöverkets undersökning från 2006 utgick från bestämmelserna
om systematiskt arbetsmiljöarbete. Arbetsmiljöarbetet på högskolan har
dock särskilda förutsättningar, då strukturerna för studentin flytande
följer ett helt annat regelverk än det som gäller medbestämmande för
anställda. Sedan Arbetsmiljöverket genomförde sin undersökning har
lagstiftningen för studentinflytande samt arbetsmiljö dessutom ändrats,
och frågorna i den tidigare enkäten är inte nödvändigtvis de viktigaste
att få svar på idag.

Rapporten är därför indelad i två avsnitt. Först har vi gjort en översikt av
de olika rättsdokument som reglerar hur lärosätenas arbete med psyko-
social arbetsmiljö ska gå till. Tanken är att klargöra vilket regelverk som
gäller, för att på så sätt ta fram en referenspunkt för hur det systematis-
ka arbetsmiljöarbetet är tänkt att fungera på lärosätena.

Det andra avsnittet undersöker hur studenternas medverkan i arbets-
miljöarbetet fungerar i praktiken. Utifrån kartläggningen av rättsläget
har vi tagit fram en enkät för att ta reda på i vilken mån verkligheten
svarar mot kraven. Undersökningen har vi sedan skickat ut till samtliga
studentkårer vid lärosäten med rätt att utfärda examina på grundnivå
eller avancerad nivå.

11

Del 1: Nuvarande bestämmelser

Reglerna kring arbetsmiljön och arbetsmiljöarbetet på universit-
et och högskolor kan delas in i tre delar: Arbetsmiljölagstiftning-
en, diskriminerings lagen och högskolelagstiftningen. Arbetsmiljö-
lagstiftningen anger generella krav och arbetssätt för arbetsmiljöarbetet,
vad gäller såväl fysiska som psykosociala och organisatoriska frågor. De
frågor som rör lika behandling och frihet från kränkningar och trakas-
serier regleras särskilt i diskrimineringslagen. Högskolelagstiftningen
innehåller särskilda krav på studenthälsovård som kan sägas kom plet-
tera arbetsmiljölagens mer generella krav om att verksamheten ska ha
tillgång till företags hälsovård. Högskolelagstiftningen anger dessutom
vissa förutsättningar för samverkan mellan studenter och lärosäte, samt
anger student kårernas roll – något som är av betydelse i såväl arbets-
miljöarbetet som likabehandlingsarbetet.

I detta avsnitt beskrivs först arbetsmiljölagstiftningen och diskrimine-
ringslagen var för sig. Syftet är främst att förtydliga vad som gäller för
just högskolestudenter, vilket delvis skiljer sig från anställda och andra
som tas upp i samma lagar. Därefter beskrivs högskolelagstiftningen uti-
från dess beröringspunkter med de två andra regelverken. Några förtyd-
ligande görs kring den överlappning som finns och i några fall erbjuds
förslag till tolkning.

På de flesta ställen i texten avser begreppet student samtliga stud-
erande på grundnivå och avancerad nivå vid universitet och högskolor
i Sverige. I definitionen ingår också doktorander som inte är anställda.
Däremot ingår inte anställda doktorander i definitionen. Denna defi-
nition mot svarar den åtskillnad som görs mellan studerande och anställd
i arbetsmiljölagstiftningen. I högskolelagen förekommer dock en snäv-
are definition, som inte inkluderar studenter vid beställd utbildning,
uppdrags utbildning, utbytesprogram eller behörighetsgivande utbild-
ning. Vissa bestämmelser inom högskolelagstiftningen utgår från den
definitionen, och det förekommer också i samband med en hänvisning till
diskriminerings lagen. Rättsläget är inte alla gånger tydligt kring vilka
som omfattas av dessa bestämmelser, om det är den snäva eller vida defi-
nitionen som ska användas. När dessa bestämmelser tas upp i texten
görs därför en notering om vilka studerande de omfattar samt ifall det
råder några oklarheter.

12

Arbetsmiljölagstiftningen

De flesta regler om hur universitet och högskolor ska arbeta med
student ernas arbetsmiljö finns angivet i arbetsmiljölagen, arbetsmiljö-
förordningen och föreskrifter från Arbetsmiljöverket. Här finns bland
annat bestämmelser om vad arbetet ska innehålla, vad det ska syfta till,
hur det ska bedrivas och hur studenterna ska involveras i arbetsmiljö-
arbetet.

I arbetsmiljölagen likställs studenter och andra som genomgår utbild-
ning på de flesta punkter med arbetstagare (1 kap. 3 §). Det innebär
att det ställs samma krav på studenters fysiska, psykiska och organisa-
toriska arbetsmiljö som för den som är anställd. Universitet och hög skolor
har också samma skyldigheter gentemot studenterna som arbetsgivare
har för sin personal. Det finns dock några undantag, bland annat kring
hur lärosätet ska samverka med studenterna i arbetsmiljöarbetet. En
del skillnader mellan anställda och studenter finns också i arbetsmiljö-
förordningen och i arbetsmiljöverkets föreskrifter. Men på det stora hela
omfattas de alltså av samma regler.

Syftet med arbetsmiljöarbetet är att uppnå en tillfredsställande arbets-
miljö och undvika ohälsa. Det innebär att utbildningen ska anpassas ut-
ifrån studenternas förutsättningar, så att de inte utsätts för mer belast-
ning än nödvändigt utifrån utbildningens mål och innehåll. Brister i
arbetsmiljön kan utgöras av såväl psykiska, sociala eller fysiska faktorer:
tidspress, höga prestationskrav, mobbning eller buller är alla exempel på
risker i arbetsmiljön som på sikt kan leda till ohälsa. En god arbetsmiljö
karaktäriseras av att ha en positiv inverkan på studenterna, exempel-
vis genom att ge möjlighet till lärande, utveckling och ett menings fullt
samman hang.

Även om det i slutändan är rektorn som ansvarar för att arbetsmiljö-
arbetet fungerar, så är det alltid en gemensam angelägenhet för student-
er, lärare och lärosätesledning. Ofta fördelar lärosätesledningarna också
ut arbetsmiljöuppgifter så att de utförs av exempelvis kursansvariga
lära re. Så länge den som får uppgiften också har tillräckliga kunskaper
och resurs er för att utföra dem på rätt sätt så är det både tillåtet och
önskvärt att flytta utförandet längre ut i verksamheten.

För att arbetsmiljöarbetet ska fånga in alla delar av utbildningen så ska
det ske systematiskt som en naturlig del av utbildningen. Det handlar
om att ha metoder för upptäcka om det finns några faktorer som kan
orsaka ohälsa och i så fall förändra det. Det ska finnas tydliga rutiner
för hur risk er ska undersökas i såväl utbildningsupplägg som i den
 fys iska miljön. Arbetet ska ske återkommande, exempelvis inom ramen

13

för kursutvärderingar och fysiska och psykosociala skyddsronder (7 §
arbetsmiljöförordningen). Det ska även göras riskanalyser i samband
med förändringar eller inrättande av nya kurser. Hur det systematiska
arbets miljöarbetet ska gå till tas upp i en särskild föreskrift vars titel är
just Systematiskt arbetsmiljöarbete (AFS 2001:1).

Eftersom det systematiska arbetsmiljöarbetet ska ske integrerat med
verksamheten är det viktigt att det involverar studenter såväl som lärare
och andra anställda. I slutändan har alla ett ansvar för att samverka och
uppmärksamma brister så att lärosätet får möjlighet att förbättra dem.
Ofta kan en fråga påverka både studenter och lärare, om än på olika sätt,
varför även beslut om åtgärder och uppföljning av åtgärderna ska ske i
samverkan.

På alla lärosäten ska det finnas studerandeskyddsombud som har till
uppgift att bevaka arbetsmiljöarbetet och företräda studenterna i arbets-
miljöfrågor. Studerandeskyddsombuden har rätt att delta i arbetsmiljö-
arbetet och kan begära att lärosätet undersöker eller åtgärdar brister
i arbetsmiljön. Studerandeskyddsombuden ska dessutom ges tillgång
till den information som behövs för uppdraget, även sådan information
som lärosätet väljer att inte göra allmänt tillgänglig. Studenterna väljer
 själva sina skyddsombud. Lärosätet har dock också ett ansvar att antalet
studerandeskyddsombud är tillräckligt många. Där det finns flera stud-
erandeskyddsombud väljer de själva hur de ska samordna sitt arbete.
Det finns ingen begränsning för hur de studerandeskyddsombud som
har utsetts via en studentkår kan representera andra studenter i arbets-
miljöarbetet. Det innebär exempelvis att det är möjligt med ett arrange-
mang där studerandeskyddsombud kan representera en student som
tillhör en annan kår, om ett sådant arrangemang i någon situation är
önskvärt. Det innebär också att studerandeskyddsombuden har möjlig-
het represent era studerande som inte har rättslig status som student,
exempelvis personer vid basår, även om kåren inte skulle representera
dem i andra frågor som rör själva utbildningen.

Den som är anställd representeras i arbetsmiljöarbetet av skyddsombud.
Det gäller lärare, forskare och annan personal. De anställdas skydds-
ombud representerar även anställda doktorander. Reglerna är inte tyd-
liga med om även studerandeskyddsombuden kan representera dem i
arbetsmiljöfrågor: doktorander är anställda men de genomgår samtid-
igt utbildning och berörs således av de regler som rör studenter. I brist
på praxis går det att tolka som att såväl skyddsombud som studerande-
skyddsombud ska ges möjlighet att delta och kan begära åtgärder i fråg-
or som rör doktoranders arbetsmiljö.

14

För att samverkan mellan studerandeskyddsombud, skyddsombud och
lärosätesledning ska fungera så ska det finnas en skyddskommitté.
Skyddskommittén ska hantera de övergripande och centrala frågorna
kring arbetsmiljön, inte minst rutiner, planering och uppföljning. En
skyddskommitté ska finnas på alla lärosäten som har minst 50 studenter
och anställda.

Lärosätet ska ge studenterna den information de behöver för att delta i
arbetsmiljöarbetet. Det kan exempelvis handla om att studenterna ska
veta var de kan vända sig om de upplever att det finns något kring ut-
bildningen som får studenter att må dåligt. Lärosätet har ett särskilt
ansvar för att studerandeskyddsombuden får den utbildning de behöver
för uppgiften.

Det är i första hand studenterna och de anställda som uppmärksammar
lärosätet om arbetsmiljöarbetet inte fungerar som det ska. Vanligtvis
rättas brister till om de påtalas. Men ibland kan det uppstå oenighet
kring vad som utgör problem eller vilka åtgärder som bör vidtas. Om
stud erandeskyddsombuden eller skyddsombuden inte kan komma över-
ens med lärosätet går det att begära att Arbetsmiljöverkets tar ställning
i frågan. Om Arbetsmiljöverket tycker att någonting inte fungerar så kan
de besluta om åtgärder och kräva att de genomförs.

15

Vidare läsning om arbetsmiljöarbete

Studerandeskyddsombudens roll och befogenheter

Den senaste stora förändringen av hur studenterna ska medverka
i arbetsmiljöarbetet inträffade 2009, då riksdagen röstade igenom
propositionen Elevers och studerandes medverkan i arbetsmiljö­
arbetet, m.m (prop. 2008/09:138). Tanken var att studenterna
 skulle ha bättre möjligheter att medverka och påverka. Det åter-
speglas av att titeln studerandeskyddsombud infördes som ett sätt
att särskilja högskolestuderandes arbetsmiljörepresentanter från
de elevskydds ombud som finns i gymnasieskolan och andra skol-
former. Studerandeskyddsombuden fick rätt att framställa krav
om åtgärder och lyfta ärenden till Arbetsmiljöverket enligt arbets-
miljö lagens 6 kap. 6 a §. Studerandeskyddsombuden fick även
rätt att delta i skyddskommittéerna på samma villkor som övriga
leda möter. Sammantaget utökades studerandeskyddsombudens
befogen heter så att de mer liknar skyddsombuden för de an ställda.
Elevskyddsombudens befogenheter är fortfarande mer be gränsade,
vilket motiveras med att befogenheterna ska an passas efter elever-
nas mognad, ålder och förutsättningar i övrigt. Vad gäller stud ent er
inom högskolan så ansågs det inte motiv erat med en dylik begräns-
ning. I propositionen beskrivs även hur studerande skyddsombuden
ska utses.

Studenters rätt till en god organisatorisk och social arbetsmiljö

Arbetsmiljöverket har skrivit ett pm om hur studenternas organisa-
toriska och sociala arbetsmiljö är reglerad. Texten är skriven som ett svar
på kritik gällande att föreskrifterna om organisatorisk och social arbets­
miljö (AFS 2015:4) inte omfattar studenter. Arbetsmiljöverket menar att
kraven i föreskrifterna i mångt och mycket är en konkretisering av krav
som finns i arbetsmiljölagen och föreskrifterna om systematiskt arbets­
miljöarbetet (AFS 2001:1). I pm:et beskriver arbetsmiljöverket de krav
som gäller för studenter kring organisatorisk och social arbetsmiljö. Läs
mer på https://www.av.se/halsa­och­sakerhet/psykisk­ohalsa­stress­
hot­och­vald/fragor­och­svar­om­organisatorisk­och­social­arbetsmiljo/

16

Diskrimineringslagstiftningen

Diskrimineringslagen skyddar studenter och anställda mot diskrimi-
nering, trakasserier, kränkande särbehandling och repressalier. Med
lagen får lärosätena ett ansvar för att alla studenter ska ha samma
rättig heter och möjligheter i utbildningen. Bestämmelserna som gäller
studenter omfattar samtliga studerande, oavsett om de är antagna direkt
vid lärosätet eller om de ingår i ett utbytesprogram eller dylikt.

Förbudet mot diskriminering innebär att ingen får missgynnas på grund
av någon av diskrimineringsgrunderna: kön, könsöverskridande identitet
eller uttryck, etisk tillhörighet, funktionsnedsättning, sexuell läggning
eller ålder. Diskriminering kan vara direkt och uttalad eller indirekt.
Indirekt diskriminering kan handla om att det finns regler eller arbets-
sätt som vid första anblicken kan framstå som neutrala men som ändå
leder till att en viss grupp gynnas. Utöver diskrimineringsgrunderna ska
arbetet med aktiva åtgärder också syfta till att studierna går att förena
med föräldraskap.

Lagen förbjuder även kränkande särbehandling och trakasserier. Kränk-
ande särbehandling är sådant beteende som kränker en persons värdig-
het. Det kan vara av verbal eller social såväl som fysisk natur. Om kränk-
ningarna kan kopplas till någon av diskrimineringsgrunderna så räknas
det som trakasserier. Om de är av sexuell natur, såsom ovälkomna blick-
ar, tafsningar, skämt eller sexuell jargong som upplevs som kränkande,
så räknas det som sexuella trakasserier.

Om det uppdagas att trakasserier eller kränkande särbehandling har
inträf fat i samband med utbildningen så ska lärosätet utreda vad som
har hänt och vidta de åtgärder som behövs för att förhindra att det händer
igen. Fall där en student har trakasserat någon i samband med utbild-
ningen omfattas av specifika regler i högskoleförordningens bestämmel-
ser om disciplinära åtgärder (vilket i den här rapporten tas upp i av-
snittet om högskolelagstiftningen).

Lärosäten ska också arbeta med aktiva åtgärder, vilket innebär att läro-
sätet ska bedriva ett förebyggande och främjande arbete för att mot-
verka diskriminering och på annat sätt verka för att alla ska få samma
möjlig heter och rättigheter inom utbildningen. Det räcker alltså inte med
att reagera på sådant som redan har inträffat, utan det är lika viktigt
att förutse och förebygga. I arbetet med aktiva åtgärder ska lärosätet
kontinuer ligt undersöka vilka risker det finns för diskriminering eller
kränk ande särbehandling. Alla delar av utbildningen ska undersökas,
alltifrån rekrytering och antagning till undervisningsformer, examina-
tion och studiemiljön. Om risker upptäcks så ska de åtgärdas. Tidigare
fanns det några undantag kring vilka diskrimineringsgrunder arbetet

17

med aktiva åtgärder skulle innefatta, men sedan 2016 ska samtliga
diskriminerings grunder ingå.

Arbetet med aktiva åtgärder ska ske systematiskt och ställer krav på
såväl kunskaper som kontinuitet och dokumentation. Bland personalen
bör de ansvariga ges relevant utbildning kring hur trakasserier kan före-
byggas och förhindras. Lärosätet ska varje år dokumentera arbetet med
aktiva åtgärder, där det framgår vad som har gjorts under året. Det ska
även finnas dokumenterade rutiner för hur arbetet med aktiva åtgärd-
er ska gå till. Ett syfte med dokumentationskraven är att arbetet ska
gå att följa över tid så att det kan ske på ett systematiskt sätt. Doku-
mentationen ska samtidigt vara så tydlig och tillgänglig för studenterna
att arbetet med aktiva åtgärder blir transparent.

I diskrimineringslagen finns ett krav om att lärosätet ska samverka
med studenterna och de anställda i arbetet med aktiva åtgärder. Det
innebär att studenterna ska delta i planeringen, genomförandet och
uppföljningen av de förebyggande och främjande aktiviteter som ingår
i arbetet. I lagen anges inte hur samverkan ska gå till, utan det står
lärosätet relativt fritt att tillsammans med studenterna och de anställ-
da välja samverkans former. Tanken är dock att samverkan i huvudsak
kan ske med studentrepresentanter och studentkårerna snarare än med
alla enskilda studenter. Men även om samverkan inte sker direkt med
studenterna, så ska arbetet med aktiva åtgärder förankras hos dem. Det
är lärosätet som bär det huvudsakliga ansvaret för att såda samverkan
kommer till stånd (Ett övergripande ramverk för aktiva åtgärder i syfte
att främja lika rättigheter och möjligheter, prop. 2015/16:135).

Studenter som upplever att de har blivit utsatta för diskriminering eller
kränkande särbehandling kan vända sig till Diskrimineringsombuds-
mannen. Diskrimineringsombudsmannen kan hjälpa den enskilde stud-
enten och föra dennes talan ifall studenten har utsatts för diskriminering,
trakasserier eller repressalier. Studenten kan på egen hand vända sig
till Diskrimineringsombudsmannen. För anställda gäller dock ett annat
regel verk, baserat på hur tvister löses på arbetsmarknaden. Doktorand-
er ska därför vända sig till sin fackliga organisation om de behöver hjälp.

Även studentkårer och andra organisationer kan under vissa förut-
sättningar föra enskilda studenters talan om de har blivit ut satta
för diskrimi nering, trakasserier eller repressalier. Det gäller också
doktorand er. Att studentkåren för studentens talan kan bli aktuellt ifall
studenten inte känner sig trygg med att vända sig Diskriminerings-
ombudsmannen, ifall det rör ärenden där specifika sakkunskaper kan
vara avgörande för att förmedla en riktig bild till media, eller av andra
anledning ar där Diskriminerings ombudsmannen inte anses ha de bästa
förutsättning arna. Ett krav är dock den enskilde studenten ger sitt med-
givande. Ytterlig are ett krav är att studentkåren eller organisationen har

18

tillräckligt god ekonomi och i övrigt tillräckliga förutsättningar för att
kunna bistå den enskilde studenten i samma mån som Diskriminerings-
ombudsmannen eller en arbetstagarorganisation hade gjort. Det finns
dock inget krav på att studenten ska vara medlem i studentkåren eller
organisationen i fråga.

Om studenterna eller studentkåren upplever att det finns ett mönster
i att lärosätet inte sköter likabehandlingsarbetet ordentligt så kan de
 vända sig till Diskrimineringsombudsmannen, som är den myndighet som
ansvarar för tillsyn över att diskrimineringslagen följs. Diskriminerings-
ombudsmannen ska i första hand försöka få lärosätet att frivilligt för-
bättra arbetet. Om lärosätet inte gör tillräckligt har Diskriminerings-
ombudsmannen dock möjlighet att förelägga lärosätet med vite.

(Vidare läsning)

Likabehandlingsarbetet och arbetsmiljöarbetet hänger ihop

I den här rapporten betraktar vi likabehandlingsarbetet som en del av läro-
sätenas arbetsmiljöarbete. Denna koppling återfinns även i för arbetena
till dagens diskrimineringslagstiftning. De senaste stora ändringarna i
de delar av diskrimineringslagen som rör studenter vid universitet och
högskolor, gjordes i och med riksdagens beslut att anta propositionen Ett
övergripande ramverk för aktiva åtgärder i syfte att främja lika rättig­
heter och möjligheter (prop. 2015/16:135). I propositionen beskrivs vad
arbetet med aktiva åtgärder ska omfatta och hur det är tänkt att gå till.
Regeringen tar upp förhållandet mellan arbetet med aktiva åtgärder och
det systematiska arbetsmiljöarbetet och klargör att de i vissa delar bör
kombineras för att undvika dubbelarbete. Till exempel nämns att läro-
sätets undersökningar av risker i den psykosociala arbetsmiljön även
bör omfatta risker för trakasserier och sexuella trakasserier. För vidare
 läsning rekommenderas framförallt propositionens kapitel 8, ”Arbetet
med aktiva åtgärder inom utbildningsområdet”.

Högskolans aktiva åtgärder

Diskrimineringsombudsmannens har tagit fram ett omfattade material
om aktiva åtgärder särskilt för högskolan. I materialet går det att läsa
mer om vilka rättigheter och skyldigheter som finns på området, exempel-
vis vad förbundet mot trakasserier och sexuella trakasserier innebär för
högskolan. Det finns även en genomgång av diskrimineringsgrunderna.
Där beskrivs också kraven om samverkan mellan studenter och anställda
och det finns tips på arbetssätt: http://www.do.se/framja­och­atgarda/
hogskolans­ansvar/

19

Högskolelagstiftningen

Vid sidan om lagarna om arbetsmiljö och diskriminering finns det även
krav i själva högskolelagstiftningen som påverkar lärosätenas arbetsmil-
jöarbete. I högskoleförordningen finns bestämmelser om studenthälso-
vård (som förutom de statliga lärosätena även gäller Försvarshögskolan).
I högskolelagen finns bestämmelser om att lärosätena ska arbeta med
breddad rekrytering och jämställdhet, vilket kan ställas i relation till dis-
krimineringslagens krav om att främja allas lika möjligheter. Det finns
också bestämmelser om studenternas medverkan och samverkan i läro-
sätenas verksamhet. De verksamheter som omfattas av högskolelagstift-
ningen har dessutom en egen tillsynsmyndighet, Universitetskanslers-
ämbetet (UKÄ), som arbetar med kvalitetssäkring och granskar att
lärosätena följer alla lagar och regler de omfattas av. Det går således inte
att få en bra överblick av hur lärosätena ska organisera arbetsmiljöarbet-
et utan att också ta upp högskolelagstiftningen.

Utgångspunkten för detta avsnitt är bestämmelserna för de statliga läro-
sätena. Lärosätenas verksamhet styrs av ett förhållandevis omfattande
regelverk och det finns viktiga skillnader mellan statliga lärosäten och
enskilda utbildningsanordnare som drivs i privat regi. För statliga lärosä-
ten gäller exempelvis högskolelagen, högskoleförordningen och student-
kårsförordningen i sin helhet. I huvudsak gäller samma bestämmelser
även Försvarshögskolan och Sveriges lantbruksuniversitet. För enskilda
utbildningsanordnare gäller bara delar av högskolelagen och de omfat-
tas inte av högskoleförordningen eller studentkårsförordningen alls. De
omfattas dock av lagen om tillstånd att utfärda vissa examina. Bland de
enskilda lärosätena finns även skillnader beroende på ifall de erhåller
statliga utbildningsanslag eller är avgiftsbelagda. Att gå igenom vad som
gällde för samtliga lärosäten vore alltför omfattande för denna rapport.
Vi har dock försökt göra tydligt i vilken mån de övriga läro sätena omfat-
tas av de regler som beskrivs.

Det som beskrivs här utgår från den juridiska definitionen av student.
Enligt den definitionen är en student en person som har blivit antagen och
bedriver utbildning vid lärosätet. Studerande vid behörighets givande ut-
bildningar som anordnas av lärosätena (basår) räknas inte som stud enter
eftersom utbildningen inte sker på högskolenivå. Det råder vissa oklar-
heter kring den rättsliga statusen för personer som genomgår särskilda
antagningsprocesser utanför det ordinarie antagningssystemet, vilket
innefattar utbytesstudenter och personer genomgår beställd utbildning.
Lärosäten har gjort olika tolkningar av ifall de ska räknas som studenter
enligt högskoleförordningens definition. Det medför att flera regler inom
högskolelagstiftningen inte med säkerhet är fullt tillämpbara för dem.
Denna definitionsfrågan har ingen påverkan på de arbetsmiljöfrågor som
tas upp i arbetsmiljölagstiftningen, då arbetsmiljölagen omfattar ”den
som genomgår utbildning” och inte använder begreppet student. Däremot

20

är definitionen av student relevant utifrån diskriminerings lagen, vilket
beskrivs nedan under rubriken ”Lika möjlig heter och rättigheter”.

Studenthälsovård

Lärosätena ska anordna studenthälsovård. Detta omfattar de statli-
ga lärosätena samt Försvarshögskolan, dock inte Sveriges lantbruks-
universitet eller enskilda utbildningsanordnare. Kravet står angivet i
högskoleförordningen:

Högskolorna ska ansvara för att studenterna har tillgång till
hälsovård, särskilt förebyggande hälsovård som har till ända-
mål att främja studenternas fysiska och psykiska hälsa. Hög-
skolorna ska även ansvara för andra uppgifter av studiesocial
karaktär som stöder studenterna i deras studiesituation eller
underlättar övergången till arbetslivet samt för att student-
erna i övrigt har en god studiemiljö. (11 § högskoleförord-
ningen)

Tanken är att studenthälsovården ska vara ett komplement till annan
offent lig vård, att den ska jämföras med företagshälsovården och att den
ska vara specialiserad på studentens unika situation och speciella problem
(se Studier – karriär – hälsa. En utvärdering av högskolornas arbete med
studievägledning, karriärvägledning och studenthälsovård, Högskole-
verket rapport 2007:24 R, samt SOU 1990:105). Även stud erande vid
behörighets givande utbildning ska ha tillgång till studenthälso vården.

Att studenthälsorna ska jämföras med företagshälsorna står skrivet i för-
arbetena till bestämmelsen att lärosätena ansvarar för att anordna stud-
enthälsovård. Bestämmelsen trädde i kraft 1990. Sedan dess har dock
bestämmelserna om företagshälsovården utvidgats i arbetsmiljö lagen
och företagshälsovården måste numera ha kompetens om organisatorisk
arbetsmiljö med mera:

Med företagshälsovård avses en oberoende expertresurs inom
områdena arbetsmiljö och rehabilitering. Företagshälsovår-
den skall särskilt arbeta för att förebygga och undanröja
hälso risker på arbetsplatser samt ha kompetens att identifie-
ra och beskriva sambanden mellan arbetsmiljö, organisation,
produktivitet och hälsa. (3 kap. 2c § arbetsmiljölagen)

Med de nya kraven fick företagshälsovården en tydligare roll att kunna
bidra till arbetsmiljöarbetet. Detta är något som bland annat återspeglas
i Arbetsmiljöverkets föreskrifter om systematiskt arbetsmiljöarbete, som
anger att företagshälsovården eller motsvarande hjälp ska anlitas ifall
den egna kompetensen inte räcker till i någon arbetsmiljöfråga.

21

Ingen motsvarande ändring gjordes i högskoleförordningen. Det innebär
att arbetsmiljölagens krav gällande företagshälsovård numera skiljer sig
från kraven om studenthälsovård, och det går inte längre att kategoriskt
säga att studenthälsovården kan jämföras med företagshälsovården.
Även om ett lärosäte anordnar studenthälsovård i enlighet med högskole-
förordningen är det alltså inte säkert att den kan motsvara företags-
hälso vårdens roll i lärosätets systematiska arbetsmiljöarbete. För att
efterleva bestämmelserna i arbetsmiljölagen, kan lärosätena antingen se
till att studenthälsovården lever upp till de högre kraven i arbets miljö-
lagen, eller komplettera studenthälsovården med en expertresurs som
kan anlit as när kompetensen inom den egna verksamheten inte räcker
till.

Lika möjligheter och rättigheter

Lärosätena har flera uppdrag kopplat till lika möjligheter och rättig-
heter. De grupper som avses i uppdragen sammanfaller delvis med
diskriminerings grunderna i diskrimineringslagen, avseende kön och
 etnisk bakgrund. Dessutom reglerar högskolelagstiftningen vilka åt-
gärder som ska vidtas mot studenter som missköter sig gentemot
 andra studenter eller anställda – något som delvis sammanfaller med
diskriminerings lagens krav om åtgärder om en student blivit utsatt för
trakasserier.

Andra områden utgör inte diskrimineringsgrunder, men högskolan
har ändå i uppdrag att främja lika möjligheter och uppmuntra under-
representerade grupper att söka sig till högskolan. Det gäller exempelvis
skillnad er mellan stad och landsbygd, social bakgrund eller föräldrarnas
utbildningsnivå.

Lärosätena ska främja jämställdhet mellan män och kvinnor. I högskole-
lagen står att jämställdheten ska iakttas och främjas i alla delar av
verksamheten, vilket är tänkt att fungera som ett komplement till de
bestämmelser som finns i annan lagstiftning för att främja jämställd-
heten (se Frihet för kvalitet, prop. 1992/93:1). Exempelvis finns en tanke
om att lärosäteledningarna ska ta ansvar för att meriteringssystem och
lärosätenas interna resursfördelning utformas för att främja män och
 kvinnors lika möjligheter (Högskolans ledning, lärare och organisation,
prop 1996/97:141).

Utöver bestämmelserna om jämlikhet i högskolelagen så har de stat-
liga lärosätena de senaste åren haft ett uppdrag kring jämställdhetsin-
tegrering. Tanken med jämställdhetsintegrering är att jämställdhets-
perspektiv et ska finnas med i alla beslut inom verksamheten. Inom
uppdraget har varje lärosäte tagit fram en plan som innehåller mål och

22

åtgärder för hur jämställdheten ska främjas samt bli en integrerad del av
verksamheten. Lärosätena ska också avrapportera i sin årsredovisning
hur de har arbetat efter planen.

Alla lärosäten ska också aktivt främja och bredda rekryteringen till
högskolan. Det innebär att lärosätena ska motverka den sociala sned-
rekrytering en så att föräldrarnas bakgrund inte blir avgörande för vilka
som väljer att söka sig till högre utbildning. Främjandet kan göras på
 flera sätt, exempelvis genom särskilda rekryteringsåtgärder mot under-
representerade grupper. Högskolan kan även samverka med andra aktör-
er som når underrepresenterade grupper eller arbeta för ett in kluder-
ande mottagande vid studiestarten.

Arbetet med breddad rekrytering ska inbegripa aspekten etnisk bak grund,
något som också är en bedömningsgrund enligt diskriminerings lagen.
Bestämmelserna om breddad rekrytering är skrivna med det övriga lika-
behandlingsarbetet i åtanke:

Högskolornas arbete med att upprätta handlingsplaner för att
bredda rekryteringen och öka mångfalden kan inte betraktas
isolerat från det aktiva arbete som högskolorna åläggs enligt
lagrådsremissen för att främja likabehandling. Tvärtom bör
arbetet för att främja en breddad rekrytering och arbetet för
att främja studenters lika rättigheter kunna utvecklas och
genomföras så att det ena kan berika det andra (Den öppna
högskolan, prop. 2001/02:15 s. 42).

Det är alltså ett medvetet val att högskolelagens krav om breddad rekry-
tering kan överlappa de övriga bestämmelserna om likabehandling.
Dessutom handlar kravet om breddad rekrytering framförallt om att nå
personer innan de kommit i kontakt med högskolan, medan bestämmel-
serna i diskrimineringslagen gör sig gällande först i samband med att
de kommer i kontakt med högskolan. I vissa situationer, exempelvis om
en presumtiv student vänder sig till lärosätet för att få information om
en utbildning, kan båda regelverken bli tillämpliga samtidigt. Däremot
tycks det inte finnas några exempel på relevanta händelser som faller
utanför både diskrimineringslagen och högskolelagen.

Det finns heller inget gränsdragningsproblem kring diskriminerings-
lagen i förhållande till kraven att främja jämställdhet inom högskolan.
Syftet med bestämmelsen i högskolelagen är att lärosätena ska ha ett
bredare jämställdhetstänk än vad som är ett minimikrav i annan lag-
stiftning. Uppdraget kring jämställdhetsintegrering innebär i praktiken
ett förebyggande arbetet mot diskriminering på grund av kön. Det har
dock stått lärosätena relativt fritt att bestämma hur det ska genomföras.
Dessutom är regeringsuppdraget inte kopplat till någon särskild tillsyn
och det kan inte heller leda till påföljder om uppdraget inte följs. Det ger

23

inte upphov till några oklarheter kring kraven i diskrimineringslagen,
som i sin tur är mer specifika och långtgående.

Högskolelagstiftningen har dock betydelse för hur ett lärosäte kan agera
om någon student utsätter andra studenter för trakasserier eller sexuella
trakasserier. I högskoleförordningen anges nämligen att om en student
utsätter andra studenter för trakasserier eller sexuella trakasserier så
ska lärosätet vidta disciplinära åtgärder. De åtgärder som kan bli aktu-
ella är varning samt avstängning från utbildningen. Detta regleras i hög-
skoleförordningen och innehåller en direkt hänvisning till förbudet mot
trakasserier och sexuella trakasserier som anges i diskrimineringslagen.

Bestämmelsen om disciplinära åtgärder utgår från högskoleförordning-
ens definition av student, som avser personer som är antagna och be-
driver högskoleutbildning. Eftersom utbytesstudenter inte är antagna
vid lärosätet där de bedriver utbildning i Sverige, är det oklart om de
ska betraktas som studenter som kan bli föremål för disciplinära åtgärd-
er (Studentinflytandet, s. 59). Samma oklarhet berör studenter vid be-
ställd utbildning, då även de är antagna till ett annat lärosäte än det där
de bedriver utbildningen (Ökad attraktionskraft för kunskapsnationen
 Sverige, SOU 2018:78, s. 358).

Vad gäller behörighetsgivande utbildning (basår) så sker de inte på hög-
skolenivå, vilket innebär att basårsstudenter inte räknas som studenter
(Utbildningsdepartementet, Behörighetsgivande högskoleintro ducerande
utbildningar, U2018/02165/UH, s. 22). Även här finns det alltså ut-
rymme för tolkning, och lärosätena kan eventuellt inte vidta åtgärder
mot basårsstudenter som trakasserar eller sexuellt trakasserar andra i
samband med utbildningen.

Studentinflytande

I högskolelagen anges att studenterna har rätt att utöva inflytande
över utbildningen. Lärosätena har också en skyldighet att uppmuntra
student erna att utöva sådant inflytande. Detta gäller vid samtliga läro-
säten, statliga såväl som enskilda. Vid de statliga lärosätena ges stud-
enterna även en rätt att finnas representerade när beslut fattas eller
beredning sker som har betydelse för utbildningen eller studenternas
situat ion. Detta torde även omfatta studenternas arbetsmiljö, vilket
ger en rätt att finnas representerade vid beredning och beslut rörande
arbets miljö arbetet.

Varje enskild student ska ges tillfälle att bedriva inflytande. En möjlig-
görande aspekt kring arbetsmiljölagstiftningens krav att undersöka för-
hållandena i arbetsmiljön, är högskoleförordningens bestämmelser om
att enskilda studenter ska ges tillfälle att framföra synpunkter genom

24

kursutvärderingar i samband med varje avslutad kurs. Detta utgör inte
i sig något krav om att ställa frågor om arbetsmiljön. Dock så innebär
det att lärosätena ska ha en rutin för att undersöka förhållandena vid
utbildningen. Genom att ställa krav kopplat till arbetsbelastning och
 andra arbetsmiljöaspekter kan lärosätena således fullfölja sin skyldighet
att undersöka som en del av det systematiska arbetsmiljöarbetet. Inget
hindrar dock att motsvarande undersökningar görs på andra sätt än som
en del av kursutvärderingarna.

I många frågor förväntas dock inte varje enskild student delta, utan
student inflytandet sker genom representation. Studenternas rätt att vara
representerade vid viktiga beslut kan efterlevas genom student kårerna.
Även studenternas rätt att bilda studentkårer återfinns i högskole lagen
(dock i en reglering som bara gäller de statliga lärosätena). Ett krav
på studentkårerna är att de ska kunna representera studenterna inom
 kårens verksamhetsområde. I studentkårsförordningen anges att stud-
entkårerna har rätt att utse de personer som ska representera samtliga
enskilda studenter i samband med beredning och beslut vid lärosätet. I
studentkårsförordningen finns också bestämmelser om att studentkårer-
na har rätt att utse ledamöter i lärosätets styrelse.

I vilken mån studentkårerna ska arbeta med arbetsmiljöfrågor är av-
hängigt vad som anses vara kårernas verksamhetsområde. I högskole-
lagen anges att studentkårerna ska ha som syfte att bevaka utbildning-
en och medverka i utvecklingen av utbildningen och förutsättningarna
att delta i utbildningen. Några andra syften anges inte i själva lagen.
 Där emot anges i förarbetena att det i studentkårernas verksamhets-
område ingår att de även bör arbeta med studenternas arbetsmiljö samt
att det ryms inom ramen för den kärnverksamhet som kårerna för vilken
kår erna erhåller statsbidrag (Frihet och inflytande – kårobligatoriets av­
skaffande, prop. 2008/09:154).

Det går att argumentera för att studentkårerna också har en särskild
roll i att utse studerandeskyddsombud. Frågan tas upp i förarbetena till
arbets miljö lagen och det framställs som naturligt att studentkårerna
kan utse studerandeskyddsombud, men de ges där ingen ensamrätt till
uppgiften. Istället lämnar arbetsmiljölagen det fritt åt studenterna att
själva bestämma hur studerandeskyddsombuden ska väljas.

Däremot ger högskolelagstiftningen vissa ramar för hur studenterna har
rätt att bli representerade, där studentkårerna har en unik roll. Det fram-
går inte av lagtexten, men däremot av förarbetena. I högskole lagen och
studentkårsförordningen anges några typer av student representanter
som studentkårerna har rätt att utse, nämligen ledamöter i lärosätenas
styrelser samt vid beredning och beslut i frågor som är viktiga för stu-
denter. Detta motsvarar inte helt och hållet studerandeskyddsombudens
roll, då studerandeskyddsombuden visserligen ska delta vid beredning

25

och beslut men därtill också medverka i själva utförandet av arbetsmiljö-
arbetet. Någon rätt att utse representanter med sådana uppgifter anges
dock inte i lagtexten, vilket kan förstås utifrån att det är de enskilda stu-
denterna, inte deras representanter, som vanligtvis betraktas som med-
aktörer i utbildningen. Arbetsmiljöarbetet utgör på så sätt ett undan-
tag. Bestämmelserna i högskolelagen eller de relaterade förordningarna
regler ar alltså det mesta kring hur studenternas medverkan, inflytande
och representation ska gå till, men lagtexten specificerar inte att student-
kårerna har någon ensamrätt att utse representanter i arbetsmiljö frågor.
Av förarbetena framgår dock en avsikt att studentkårerna ska ha en
mer generell rätt till representation, på ett sätt som kan jämföras med
fackföreningarnas rätt att representera de anställda på en arbetsplats
(Frihet och inflytande – kårobligatoriets avskaffande, prop. 2008/09:154).
I och med det blir den rimligaste tolkningen att bara student kårer som
på ett tydligt sätt kan efterleva de villkor som ställs upp för att utse stud-
enternas representanter i arbetsmiljöfrågor.

Arbetsmiljö som kvalitetsaspekt

Det finns ett samband mellan studenternas arbetsmiljö och deras
 förutsättningar att tillgodogöra sig utbildningens innehåll. Det har med-
fört att arbetsmiljön ibland tas upp som en kvalitetsaspekt inom utbild-
ningen. Kvaliteten är i sin tur en central fråga i högskolelagstiftningen
och hela systemet för högre utbildning.

Kopplingen mellan arbetsmiljö och kvalitet är dock ingen självklarhet,
utan påverkas både av vår förståelse av begreppet kvalitet och huruvida
något samband mellan arbetsmiljö och lärande har kunnat obser veras.
Således blir det inte automatiskt tydligt vad som krävs beträffande
arbets miljön utifrån kravet att verksamheten ska hålla hög kvalitet.
För att förstå vilka arbetsmiljöfrågor som aktualiseras genom högskole-
lagens krav om kvalitet i utbildningen är det nödvändigt att se hur de
lyfts fram i praktiken.

Vad högskolelagens krav på kvalitet egentligen betyder bestäms till
stor del av den praxis som UKÄ arbetar fram i samråd med de olika
intressent erna inom högskolesektorn. En tanke har varit att samtliga
 aspekter av utbildningskvalitet ska ringas in inom det nationella system-
et för kvalitetssäkring av högre utbildning, som UKÄ ansvarar för. Det
nationella kvalitetssäkringssystemet bygger till stor del på att lärosä-
tena granskar sig själva. Vad granskningarna ska innehålla och hur de
ska gå till bestäms dock till stor del av UKÄ. Systemet är tänkt att bygga
på en iterativ process, där bedömningsgrunderna justeras kontinuerligt
i takt med att nya granskningsomgångar genomförs. Vi kan dock utgå
från den i nuläget aktuella dokumentationen av det kvalitetssäkrings-

26

systemet för att ta reda på hur arbetsmiljöfrågor ingår i högskolelagens
krav om kvalitet. UKÄ tillhandahåller relativt utförliga beskrivningar
och vägledningar kring hur kvalitetssäkringssystemet är tänkt att fung-
era och vad som ska ingå.

Här finns skäl att dela upp beskrivningen i det som gäller studenter på
grundnivå och avancerad nivå och det som gäller doktorander. Detta har
inte att göra med att doktorander vanligtvis är anställda och därmed
omfattas av delvis andra delar av Arbetsmiljölagen än andra student-
er. Istället beror det på att det finns avgörande skillnader inskrivna i
kvalitets säkringssystemet.

Arbetsmiljö som kvalitetsaspekt: inom grundutbildningen

Beskrivningen av vad som ska ingå i kvalitetsgranskningarna för grund-
utbildningen finns i UKÄ:s Vägledning för utbildningsutvärderingar
på grundnivå och avancerad nivå. Arbetsmiljöfrågor ingår inte i doku-
mentet. Ett bedömningsområde ”utbildningsmiljö” finns med, men det
avser främst att utbildningen ska ske i en kreativ miljö med nära anknyt-
ning till forskning. Även om det går att tolka in vissa arbetsmiljöaspek-
ter, exempelvis att resurserna ska stå i relation till kraven i utbildning-
en, så är det tydligt att ”utbildningsmiljö” handlar om förutsättningar till
lärande och kunskap, inte om studenternas mående eller hälsa. Arbets-
miljön ingår alltså inte som en uttalad del av kvalitetsgranskningarna av
grundutbildningen.

Vissa generella frågor om utbildningsmiljön finns dock i i UKÄ:s Väg­
ledning för granskning av lärosätenas kvalitetssäkringsarbete. Där
nämns bland annat att det ska finnas ”studentstöd (till exempel student-
hälsovård och studie- och karriärvägledning)” (s. 12). Det anges även att
lärosätet systematiskt ska följa upp studenternas miljö i syfte att ut-
veckla den så att alla studenter ges goda förutsättningar att genomföra
sin utbildning inom planerad studietid (s. 13). Liknande krav ställs upp i
de europeiska standarder och riktlinjer (ESG) som det svenska kvalitets-
säkringssystemet i mångt och mycket är utformat från. Inte heller där
nämns dock studenternas arbetsmiljö.

Uppföljningarna och tillsynen med fokus på kvalitet i högre utbildning
tar alltså inte upp arbetsmiljöfrågor för studenter på grundnivå och
avan cerad nivå på ett strukturerat sätt. Det ska kanske inte under-
skattas hur en kreativ och utvecklande utbildningsmiljö är av betyd-
else ur hälso synpunkt, eftersom det ökar studenternas resiliens mot
hög arbets belastning och andra stressorer. Det förändrar dock inte att
utbildnings kvalitet och arbetsmiljö i all väsentlighet är två från varandra
skilda frågor. Högskole lagens krav om att utbildning på grundnivå och

27

avancerad nivå ska hålla hög kvalitet har alltså, i tillämpningen, inga
implikation er för studenternas arbetsmiljö.

Arbetsmiljö som kvalitetsaspekt: inom forskarutbildningen

Utöver redan nämna dokument och vägledningar så omfattas dokto-
rander av UKÄ:s Vägledning för utbildningsutvärderingar på forskar­
nivå. Till skillnad från i vägledningen för studenter på grundnivå och
avancerad nivå, så ingår arbetsmiljöfrågorna för doktorander tydligt.
Arbetsmiljön ingår i bedömningsområdet ”doktorandperspektiv”, där en
av bedömnings grunderna är just att ”[u]tbildningen säkerställer en god
fysisk och psykosocial arbetsmiljö för doktoranden” (s. 12).

I vägledningen ges några exempel på hur lärosätet kan arbeta med
doktorand ernas arbetsmiljö:

• att det görs medarbetarundersökningar där resultaten analyseras
och omsätts till förbättringsåtgärder,

• att det finns fungerande processer för handledarbyten,
• att det råder balans mellan krav på fysisk närvaro och andra form er

av kommunikation,
• att doktoranden har tillgång till nödvändig infrastruktur, t ex

litteratur, it-resurser, laborativa förhållanden, verkstäder och
repetitions lokaler,

• att doktorander som är verksamma på deltid hos andra arbets-
givare integreras i forskarutbildningsmiljön.

Dessa aspekter är alltså exempel på vad som ska ingå men kan inte ses
som en komplett checklista för arbetet. Flera av punkterna innehåller
specifika fysiska och psykosociala arbetsmiljöaspekter som påverkar
doktoranderna. Den första punkten urskiljer sig dock, genom att den i
all väsentlighet beskriver grunden till ett systematiskt arbetsmiljöarbete
snarare än enskilda betingelser.

Så som kraven på arbetsmiljön för doktorander är formulerade finns det
alltså två olika typer av brister som i förekommande fall ska fångas upp
av kvalitetssäkringssystemet:

• brister i det systematiska arbetsmiljöarbetet,
• brister i själva arbetsmiljön

Det framgår inte av UKÄ:s dokumentation varför arbetsmiljön lyfts
in som kvalitetsaspekt i forskarutbildningen men inte i utbildning på
grundnivå och avancerad nivå. Inga uppenbara skäl går att härleda
från reglering en av högskolan, exempelvis högskolelagen, och inte heller
från ESG. Faktum är att arbetsmiljöfrågorna ingår i kvalitetssäkrings-

28

systemen i vissa andra länder som också utgår från ESG. För att skapa
enhetlig het i systemet kan det således finnas utrymme för UKÄ att
 lyfta in arbets miljön som en kvalitetsfråga även vid grundutbildningen.
Kvalitets säkringssystemet är inte ett statiskt verk, utan är tänkt att just-
eras i takt med att ny kunskap och perspektiv kring kvalitet samlas in.
Hur arbetsmiljön påverkar utbildningskvaliteten och lärandet kan vara
ett exempel på en sådan utveckling. Möjligen hade de inslag som ingår
som bedömningsgrund för forskarutbildningarna kunnat fungera som ut-
gångspunkt för i hur arbetsmiljöfrågorna som ska betraktas som en del
av utbildningskvaliteten. Det faktum att systemet är tänkt att fungera
som en iterativ process innebär dock att det inte kan finnas något färdigt
svar.

Tillsyn av universitet och högskolor

UKÄ har i uppdrag att bedriva kvalitetsgranskningar och tillsyn av
såväl statliga lärosäten som enskilda utbildningsanordnare. Kvalitets-
granskning arna utgår delvis från de vägledningar som beskrivs ovan. De
görs i cykler en gång var sjätte år. Om UKÄ anser att ett lärosäte inte
 lever upp till kraven om hög kvalitet, så kan myndigheten be gära att
de åtgärdas. Om inte tillräckliga åtgärder vidtas kan lärosätet tvingas
lägga ner de berörda utbildningarna. UKÄ bedriver även tillsyn gällande
hur lärosätena efterlever andra regler. Även denna tillsyn sker åter-
kommande var sjätte år, men tillsynsärenden kan också initieras av
UKÄ själva eller genom att någon anmäler en brist vid något lärosäte.
Brister leder sällan till direkta påföljder utöver att UKÄ kritiserar läro-
sätet i fråga. Bristerna kan dock följas upp i samband med granskningar
inom kvalitetssäkringssystemet. Om bristerna påverkar kvaliteten kan
det alltså leda till att lärosäten måste vidta åtgärder för att inte behöva
lägga ner utbildningarna.

UKÄ ansvarar dock inte för tillsyn i arbetsmiljöfrågor eller att diskri-
mineringslagen följs. Tillsynen rörande arbetsmiljöfrågor ligger hos
Arbets miljöverket. Det innebär att det bara är Arbetsmiljöverket som
kan meddela påföljder baserat på bestämmelserna i arbetsmiljölagen. På
motsvarande sätt är det Diskrimineringsombudsmannen som ansvarar
för tillsynen utifrån diskrimineringslagen och kan meddela påföljder om
lärosätena inte följer den.

Det innebär också att det är till Arbetsmiljöverket som brister i arbets-
miljön kan anmälas om lärosätena inte åtgärdar dem på studenterna
och studerandeskyddsombudens begäran. Ärenden gällande diskrimine-
ring eller trakasserier ska på motsvarande sätt anmälas till Diskrimi-
neringsombudsmannen. Arbetsmiljörelaterade brister anmäls alltså inte
till UKÄ.

29

Samma sak gäller vid forskarutbildningarna. Om det finns brister i ar-
betsmiljön som står i strid med arbetsmiljölagen, så ansvarar Arbets-
miljöverket för tillsynen. Så är fallet trots att arbetsmiljö ingår som
bedömnings grund för kvalitet i forskarutbildning och därigenom kan
ingå i UKÄ:s granskningar. I alla fall om arbetsmiljöbristerna riskerar
att påverka doktoranders hälsa. Om det däremot finns arbetsmiljöbrister
som påverkar forskarutbildningens kvalitet, men bara har en försumbar
effekt på doktorandernas mående, så kan det möjligen vara aktuellt att
involvera UKÄ.

Risken att det uppstår oklarheter kring vilken myndighet som bedri-
ver tillsyn kring en specifik fråga är alltså liten. Ett möjligt gränsfall
är diskriminerings lagens krav om att vidta åtgärder ifall det kommer
till lärosätets kännedom att en student har utsatt andra för trakasserier
eller sexuella trakasserier. Om lärosätet hanterar ett sådant disciplin-
ärende felaktigt kan det både tolkas som en brist i hanteringen av
disciplin ärenden eller av trakasserier och sexuella trakasserier. Det förra
faller inom UKÄ:s tillsynsområde och det senare inom Diskriminerings-
ombudsmannens tillsynsområde. Vilken myndighet som då ska involv-
eras torde kunna avgöras av studentkåren i det enskilda fallet, eventuellt
i samråd med tillsynsmyndigheterna.

30

Vidare läsning

Systematiskt arbetsmiljöarbete i praktiken

Brittiska Higher education academy (numera Advance HE) har tagit fram
en rapport om hur lärosäten kan arbeta med studenternas psyko sociala
arbetsmiljö. I rapporten lyfts flera positiva effekter av ett systematiskt
arbetsmiljöarbete fram, inte minst kring att det kan främja lärande.
Rapport en innehåller handfasta förslag på hur arbetet med psykisk hälsa
och arbetsmiljö kan utformas särskilt för högskolestuderandes kontext.
Rapporten Embedding mental wellbeing in the curriculum: maximising
success in higher education finns att ladda ner på Advance HE:s hemsida:
https://www.heacademy.ac.uk/knowledge­hub/embedding­mental­well­
being­curriculum­maximising­success­higher­education .

Arbetsmiljöverket har tagit fram en vägledning för systematiskt arbets-
miljö arbete inom arbetslivet. Även om förutsättningarna för arbets miljö-
arbetet skiljer sig en del för de som genomgår utbildning och an ställda,
så är de grundläggande arbetssätten i mångt och mycket desamma.
Vägledningen Så förbättras verksamhetens arbetsmiljö finns att ladda
ner från Arbetsmiljöverkets hemsida: https://www.av.se/arbetsmiljo­
arbete­och­inspektioner/publikationer/bocker/sa­forbattras­verksamhet­
ens­arbetsmiljo­bok/ .

Studieinriktad rehabilitering

Studenter som har varit sjukskriva ska få hjälp med återgången till stud-
ier na. Det går här att göra en åtskillnad mellan den medicinska rehabili-
teringen som är vårdens ansvar, och den studieinriktade rehabili teringen
som lärosätet har ansvar för. Den studieinriktade rehabili teringen kan
exempelvis handla om att studenthälsovården hjälper studenten att
plan era tillbakagången till studier, exempelvis genom att börja med vissa
delkurser men utan att återuppta studierna på heltid, eller att få stöd för
att komma ikapp och klara av missade tentor. De exakta bestämmelser na
gällande rehabilitering är dock diffusa. Arbetsmiljö verket har föreskrif-
ter om arbetsanpassning och rehabilitering (AFS1994:1). Vissa lärosäten
har tolkat det som att föreskrifterna bara gäller anställda. I själva verket
finns det ingen praxis vilket betyder att rättsläget är oklart tills frågan
faktiskt prövas. Frågan om rehabilitering för studenter beskrivs mer ut-
förligt I utredningen Ökad trygghet för stud erande som blir sjuka (SOU
2018:9) Kapitel 4 ”Rehabiliteringsansvaret” (s. 103–164),

31

Del 2: Enkät

SFS har försökt ta reda på hur lärosätenas arbete med studenternas
arbets miljö fungerar i praktiken. Syftet är att kunna ta ställning till
huru vida studenternas psykiska ohälsa beror på brister i arbetsmiljö-
arbetet eller på andra faktorer. Ett alternativ hade varit att fråga direkt
om arbetsmiljöns beskaffenhet. Vi tror dock att brister i arbetsmiljön
många gånger kan upptäckas och åtgärdas inom varje lärosäte, för utsatt
att arbetsmiljöarbetet fungerar tillräckligt bra. Däremot är det svårt för
en studentkår att komma till rätta med en situation där det är själva
arbets miljö arbetet som har brister. Om det visar sig att arbets miljö-
arbetet inte fungerar bra så krävs helt andra åtgärder från politiskt håll.
Därför väljer vi att börja med att undersöka arbetsmiljöarbetet.

Frågeställningen är avgränsad så att ett negativt resultat skulle öppna för
två möjligheter: Antingen så fungerar arbetsmiljöarbetet för hållandevis
väl men studenternas arbetsmiljö är i sin tur ändå bristfällig, eller så
beror studenternas ökande ohälsa på faktorer som inte kan härledas till
studenternas arbetsmiljö eller utbildningarna som sådana.

32

Metod

Vi har undersökt lärosätenas arbetsmiljöarbete med hjälp av en enkät
som har skickats ut till studentkårer vid samtliga lärosäten i Sverige.
Enkäten är delvis utformad med Arbetsmiljöverkets enkät från 2005 som
förlaga, för att det ska gå att upptäcka eventuella förändringar sedan
dess. Arbetsmiljöverkets enkät bedömdes vara en bra utgångspunkt då
den innehöll frågor om de mest centrala komponenterna i ett välfung-
erande arbetsmiljöarbete och kan fungera som ett hjälpmedel för att
identi fiera eventuella brister.

Vi valde dock att inte upprepa Arbetsmiljöverkets undersökning med
samma enkät. Dels ville vi ha en högre svarsfrekvens, vilket gav oss
skäl att göra enkäten kortare. Dels ville vi anpassa enkäten den till den
nya lagstiftningen på området. För att ställa rätt frågor tog vi också
inspira tion från en checklista för organisatorisk och social arbetsmiljö
som tagits fram av Suntarbetsliv. Checklistan har en del som handlar
 särskilt om systematiskt arbetsmiljöarbete (Sundarbetslivs checklista
för organisa torisk och social arbetsmiljö finns att ladda ner på https://
www. suntarbetsliv.se/ verktyg/osa­kompassen/checklistor­for­osa/).
Vi har även jämfört den med vilka områden som tas upp i Arbetsmiljö-
verkets publikationer och vägledningar.

I utformandet av enkäten gjordes en avvägning mellan att ställa frågor
som täcker in en stor del av området och hålla enkäten tillräckligt kort
för att få många svar. En mer detaljerad enkät hade kunnat ge en tydlig-
are och mer fördjupad bild av hur de svarande faktiskt ser på situation-
en. Å andra sidan hade en mer detaljerad enkät förmodligen ha result-
erat i färre svar, vilket skulle göra det svårt att dra mer övergripande
slut satser. Vi valde därför att utforma enkäten med korta frågor med
ett fåtal tydliga svarsalternativ. För att få en mer nyanserad bild gavs
respondent erna möjlighet att komplettera med fritextsvar på de flesta
frågorna.

Innan enkäten skickades ut till studentkårerna så lämnades den
till Sveriges universitets- och högskoleförbund (SUHF) och Sveriges
universitets lärare och forskare (SULF) som fick möjlighet att inkomma
med synpunkter. Syftet var främst att kunna upptäcka och korrigera
eventuella sakfel. SFS ansvarar dock ensamma för informationens riktig-
het.

Enkäten skickade ut den 18 december till samtliga studentkårer. En på-
minnelse skickades den 30 januari. I samband med det togs även direkt-
kontakt med några studentkårer som på grund av sitt lärosätes storlek
ansågs särskilt viktiga att få svar från. Huruvida svaren inkom i tid eller
sent bedömdes inte påverka validiteten, vilket innebär att samtliga in-
komna svar kan behandlas utan åtskillnad.

33

Resultat

Enkäten skickades ut till 75 studentkårer. Totalt inkom 40 svar. Två av
de inkomna svaren var ifyllda av två eller fler kårer från samma läro-
säte i samverkan. En kår lämnade inga egna svar men uppgav att de
delar den bild som ges i ett svar från en annan kår vid samma lärosäte.
Samman taget finns 48 studentkårer vid 32 olika lärosäten representera-
de i svaren.

På de följande sidorna finns svaren sammanställda fråga för fråga. Vi
har sammanfattat fritextsvaren och kommenterar med förslag på hur de
kan tolkas.

Själva frågorna har dock kortats ner för att bli mer överskådliga i samman-
ställningen. För den som är intresserad av den fullständiga enkät en kan
ladda ner den från www.sfs.se.

Den övergripande bilden

För att får en bild av hur många lärosäten som har någon form av brister
har vi räknat antalet lärosäten som svarar ”Nej” på någon av frågorna
A–D, H–I eller svarar ”0” på fråga E.

13 kårer identifierar inga brister i sitt lärosätes arbetsmiljöarbete.
17 kårer identifierar en brist.
6 kårer identifierar två brister.
4 kårer identifierar tre eller fler brister.

3 kårer identifierar ingen brist men anger ändå att arbetsmiljöarbetet på
lärosätet saknar har effekt på studenternas mående (fråga J).

De områden där flest kårer uppger att det finns brister är skydds-
kommitté (13 svar), arbetsmiljöutbildning (10 svar), aktiva åtgärder (5)
och studenternas medverkan (5).

Resultaten blir ungefär likadana vid en uppdelning mellan stora och små
eller statliga och enskilda lärosäten. Vi har i övrigt inte analyserat ifall
det finns skillnader mellan olika kategorier av lärosäten.

34

Resultat: Fråga A. Systematiskt arbetsmiljöarbete

—Bedrivs det ett systematiskt arbetsmiljöarbete på lärosätet som omfat­
tar studenter?

 Antal svar
Ja 32
Nej 5
Vet ej 3

Fritextsvaren:
(Fritextsvar ej möjligt)

Kommentar:
Att så många svarar ja tyder på att de flesta lärosäten åtminstone har en
grundstruktur för det systematiska arbetsmiljöarbetet.

När vi jämför svaren på denna fråga med respondenternas svar på de
övriga frågorna kan vi se att många svarar ja trots att det finns vikt-
iga brister i det systematiska arbetsmiljöarbetet. I och med att frågan
 handlar om ifall det bedrivs ett systematiskt arbetsmiljöarbete utifrån de
krav som uppställs i arbetsmiljölagstiftningen, så täcker den inte in hur
väl arbetet fungerar i praktiken. Vi vet heller inte om det inbegriper alla
aspekter av arbetsmiljön, såväl fysiska som psykologiska och organisa-
toriska. Det bör dock ses som positivt att de flesta kårer upplever att det
finns ett systematiskt arbete med studenternas arbetsmiljö.

35

Resultat: Fråga B. Arbetsmiljöpolicy och rutiner

—Finns det aktuella rutiner för arbetsmiljöarbetet på lärosätet?

 Antal svar
Ja 34
Nej 4
(inget svar) 2

Fritextsvaren:
Flera respondenter tycks inte ha gjort skillnad mellan policy och rutiner.
I några av fritextsvaren nämns att det finns en arbetsmiljöpolicy men det
framgår inte om det även finns rutiner.

Kommentar:
I Arbetsmiljöverkets undersökning från 2005 uppgav merparten av elev-
skyddsombuden att det fanns en arbetsmiljöpolicy men att den inte var
känd bland studenterna. I fritextsvaren här nämns inte ifall dokument en
är kända bland studenterna, vilket kan tolkas som att det inte längre upp-
levs som att det finns ett problem med att dokumenten är otill gängliga.

36

Resultat: Fråga C. Aktiva åtgärder

—Arbetar lärosätet med aktiva åtgärder inom utbildningarna?

 Antal svar
Ja 34
Nej 5
(inget svar) 1

Fritextsvaren:
Flera kårer nämner att lärosätet har ett råd eller en kommitté som
 arbetar med likabehandlingsfrågor. I några fall hanteras även frågor om
breddad rekrytering och breddat deltagande de organen.

Flera kårer skriver att likabehandlingsarbetet behöver bli bättre. Några
kårer skriver samtidigt att lärosätet tar frågor om likabehandlingsfrågor
på allvar och att det finns en vilja att utveckla arbetet. Några menar dock
att det finns brister i likabehandlingsarbetet och att lärosätet inte gör
tillräckligt för att komma till rätta med dem. Flera kårer nämner att de
upplever en ökad medvetenhet hos lärosätet sedan hösten 2017 (i sam-
band med #Akademiuppropet och #Metoo).

Någon kår nämner att likabehandlingsarbetet fokuserar på kön vilket
kan innebära att aktiva åtgärder utifrån andra diskrimineringsgrunder
prioriteras ner eller glöms bort.

Kommentar:
Även om de flesta lärosäten arbetar med aktiva åtgärder och likabehand-
ling, så tycks det råda ganska stora skillnader i hur väl ut vecklat arbet et
är. Vissa lärosäten tycks ha förhållandevis bra rutiner och arbets sätt sedan
tidigare men ser ändå behov av vidareutveckling. Andra har på börjat ett
utvecklingsarbete relativt nyligen och har inte alltid haft särskilt mycket
att bygga på, utan har fått börja från grunden. Med tanke på den stora
variationen i hur långt lärosätena har kommit i likabehandlings arbetet,
torde det finnas goda förutsättningar till utveckling genom att läro sätena
hämtar inspiration och goda exempel från varandra.

37

Resultat: Fråga D. Studenternas medverkan

—Involveras studenterna i arbetsmiljöarbetet?

 Antal svar
Ja 35
Nej 5

Fritextsvaren:
Många av fritextsvaren innehåller exempel på hur studenterna med-
verkar i arbetsmiljöarbetet. Av exemplen framgår att det framförallt sker
genom studentkårerna. Fritextsvaren innehåller dock få exempel på hur
enskilda studenter involveras. Exempelvis nämner ingen i de totalt 20
fritextsvaren att synpunkter rörande arbetsmiljön eller mående in hämt-
as från enskilda studenter eller att arbetsmiljöfrågor tas upp i samband
med kursutvärderingar.

Några kårer skriver att studenterna inte får information om vilka risker
som finns för ohälsa i relation till utbildningen. Ingen kår nämner att
studenterna får sådan information.

En kår nämner att universitet har delegerat ansvar för arbetsmiljö arbet-
et till studentkåren.

Kommentar:
I Arbetsmiljöverkets undersökning från 2005 uppgav de flesta elev-
skyddsombuden att arbetsmiljöfrågor diskuterades mellan studenter,
anställda och lärosätesledning åtminstone ibland. Svaren här tyder inte
på någon förändring.

Att fritextsvaren i hög grad tar upp att det är studentkårerna som med-
verkar kan tas som ett tecken på att enskilda studenter medverkar i
ganska liten utsträckning. Det kan dock delvis vara en effekt av att det
ofta är studenternas representanter i arbetsmiljöfrågor som har fyllt i
enkäten och att de väljer att i första hand tar upp sina egna erfarenheter
som exempel, trots att enskilda studenter faktiskt medverkar.

Vi vet från andra håll att vissa lärosäten genomför studentbarometrar
för att undersöka hur studenterna mår. Troligtvis förekommer det också
att arbetsmiljöfrågor tas upp i kursutvärderingar. Vi vet dock inte hur
vanligt det är eller om det sker på ett systematiskt sätt. Att det inte tas
upp i fritextsvaren kan tolkas som att studentkårerna inte upplever att
det är en framträdande komponent i arbetsmiljöarbetet på lärosätet. Det
kan också tolkas om att respondenterna inte ser det som relevant.

Att minst ett lärosäte lämpar över ansvar för arbetsmiljöarbetet på stud-
entkåren är anmärkningsvärt. Arbetsuppgifter rörande arbetsmiljön kan

38

visserligen fördelas nedåt i organisationen, men det är alltid rektorn som
har ansvaret för att arbetsmiljöarbetet fungerar som det ska. Inte ens
en stor studentkår har de befogenheter och resurser som behövs för att
kunna ta ett huvudansvar för studenternas arbetsmiljö. Det är vare sig
önskvärt eller möjligt för ett lärosäte att delegera arbetsmiljöansvaret
till studentkåren.

39

Resultat: Fråga E. Studerandeskyddsombud

—Hur många studerandeskyddsombud finns det vid lärosätet?

 Antal svar
Inga studerandeskyddsombud 4
1–10 studerandeskyddsombud 22
11-100 studerandeskyddsombud 13
(inget svar) 1

Fritextsvaren:
Bland de kårer som svarar ”1–10” så uppger åtta att det bara finns ett stu-
derandeskyddsombud vid lärosätet. Fem kårer uppger att det finns två
studerandeskyddsombud. En kår uppger att lärosätet har flera camp us
men att det inte finns studerandeskyddsombud vid samtliga. Flera kårer
uppger i sina fritextsvar att det är kårens ordförande och/eller vice ord-
förande som är studerandeskyddsombud.

Kommentar:
Resultatet låter sig jämföras i viss detalj med Arbetsmiljöverkets upp-
gifter om elevskyddsombud för de största lärosätena från 2005. Vid sju
av dessa har antalet ökat. Vid två är det okänt eller oförändrat. Vid ett
lärosäte har antalet minskat. Sammantaget måste detta anses vara en
klar förbättring.

Antalet studerandeskyddsombud är vid många lärosäten fortfarande så
lågt att ”en övergripande påverkan på arbetsmiljöfrågorna troligen får
ses som ganska ringa”, för att låna en formulering från Arbetsmiljö verket.
Inte minst vid de lärosäten där de enda studerandeskydds ombuden också
har uppgifter som kårordförande eller vice ordförande torde det vara
svårt att hinna med alla uppgifter på ett tillfredställande sätt.

Sammantaget kan vi alltså se en positiv utveckling sedan 2005. Vid
många lärosäten är dock antalet studerandeskyddsombud färre än vad
verksamheten kan antas kräva.

40

Resultat: Fråga F. Likabehandlingsombud

—Finns det likabehandlingsombud vid lärosätet?

 Antal svar
Ja 16
Nej, det sköts av studerandeskyddsombuden 13
Nej 11

Fritextsvaren:
Vid några lärosäten finns det personer anställda som arbetar särskilt
med likabehandlingsfrågor som studenterna kan vända sig till. Vid
några lärosäten finns det representanter för studenterna som deltar i
planering en av likabehandlingsarbetet på central nivå även om det inte
finns något som motsvarar likabehandlingsombud som enskilda stud ent-
er kan vända sig till.

Kommentar:
Svaren visar att det är relativt vanligt att utse särskilda personer som
representerar studenterna i likabehandlingsfrågor. Det är dock ungefär
lika vanligt att det uttryckligen ingår i studerandeskyddsombudens upp-
gifter. Det framgår inte av fritextsvaren ifall endera lösningen skulle
fungera bättre än den andra.

Generellt tycks någon form av likabehandlingsombud vara mindre
 vanligt än studerandeskyddsombud. Det är alltså något vanligare att
studenterna saknar representation i likabehandlingsfrågor.

41

Resultat: Fråga G. Skyddskommitté

—Finns det en skyddskommitté vid lärosätet där minst två studerande­
skyddsombud ingår?

 Antal svar
Ja 24
Nej 14
(inget svar) 2

Fritextsvaren:
Bland de kårer som har svarat nej uppger ungefär hälften att det ändå
finns någon form av skyddskommitté där studenter är representerade.
Några kårer har svarat nej med hänvisning till att det bara ingår ett
studerande skyddsombud eller att studenterna är representerade av
 andra än studerandeskyddsombuden. Andra uppger en skyddskommitté
finns och att studerandeskyddsombud ingår men att kommittén ändå
inte efterlever de krav som ställs. Det handlar exempelvis om att den inte
behandlar alla frågor eller sammanträder så ofta som arbetsmiljölagen
och arbetsmiljöförordningen föreskriver. Flera kårer har dock tvärtom
svarat ja trots att skyddskommittén inte motsvarar alla bestämmelser.

Flera kårer uppger att skyddskommittén främst behandlar frågor som rör
de anställda. Någon kår uppger att det är oklart ifall frågor om student-
ernas arbetsmiljö alls kan tas upp i den skyddskommitté som finns.

Kommentar:
Skyddskommittén är ett viktigt forum för arbetsmiljöfrågor på läro-
sätena. Om det inte finns en fungerande skyddskommitté där student-
perspektivet ingår, blir det svårare att fånga upp brister och utveckla i
arbets miljö arbetet. Studenternas möjlighet att delta i arbetsmiljöarbetet
blir starkt begränsad och det går att ifrågasätta i vilken mån studenter
alls kan delta i det systematiska arbetsmiljöarbetet på central nivå utan
representation i skyddskommittén.

42

Resultat: Fråga H. Kunskaper

—Får studerandeskyddsombuden, och andra som har uppgifter kring
arbets miljön, den utbildning de behöver?

 Antal svar
Ja 26
Nej 10
(inget svar) 4

Fritextsvaren:
Några kårer uppger att utbildningarna är förlagda på våren eller
sker oregel bundet, vilket gör att den inte kommer till full nytta för de
studerande skyddsombud som väljs på ett akademiskt år. I några av fritext-
svaren nämns andra brister i den utbildning som ges till studerande-
skyddsombuden, bland annat att de främst fokuserar på de anställdas
arbetsmiljö eller att den inte tar upp arbetsmiljölag stiftningen.

Kommentar:
Studerandeskyddsombuden behöver ha kunskaper för att kunna delta i
arbetsmiljöarbetet på ett meningsfullt sätt. Det är tydligt att det finns
ett flertal lärosäten där detta inte fungerar tillfredsställande.

Det framgår inte av svaren ifall avsaknaden av utbildningar även inne-
bär att vissa anställda får otillräckliga kunskaper om hur olika aspekter
av utbildningen kan påverka studenternas arbetsmiljö och hälsa.

43

Resultat: Fråga I. Begäran om åtgärder

—Har det hänt att lärosätet har fått kännedom eller starka indikationer
på att det finns brister i studenternas arbetsmiljö, men valt att varken
åtgärda eller utreda saken närmare?

 Antal svar
Nej, det har inte uppdagats några brister i studenternas arbetsmiljö 2
Nej, risker har alltid undersökts eller åtgärdats så snart de uppdagats 16
Ja, men sådana brister har alltid åtgärdats efter att någon begärt det 11
Ja, och i något fall har tillsynsmyndighet involverats 5
(inget svar) 6

Fritextsvaren:
Fem av de sex kårer som inte har angett något svarsalternativ, skriver i
sina fritextsvar att lärosätet underlåter att agera eller agerar otillräck-
ligt på det som kåren uppfattar som brister.

Någon kår nämner att lärosätet agerar långsamt. Flera kårer påpekar
att det finns ett mörkertal.

Kommentar:
Arbetsmiljölagstiftningen är utformad så att studerandeskyddsombuden
kan begära att ett lärosäte undersöker någon del av studenternas arbets-
miljö eller åtgärdar problem när de har uppdagats. Om lärosätet inte följer
studerandeskyddsombudens uppmaning finns det möjlighet för huvud-
studerandeskyddsombudet (eller ett vanligt studerandeskyddsombud om
huvudstuderandeskyddsombud ej finns) att vända sig till Arbetsmiljö-
verket som kan ta ställning i frågan. I diskrimineringslagen specificeras
en möjlighet för studenterna att vända sig direkt till Diskriminerings-
ombudsmannen. Motsvarande bestämmelser finns för studentkårerna
att vända sig till UKÄ om lärosätet inte följer högskolelagstiftningen.

Av svaren framgår inte vilka myndigheter som har involverats. Svaren
visar dock att det finns viss kunskap om hur det går att hantera läro säten
som inte undersöker eller åtgärdar upptäckta brister på ett tillfreds-
ställande sätt.

Antalet ärenden som har eskalerats till tillsynsmyndighet är relativt få.
Det kan tolkas som att de flesta lärosäten redan har fungerande arbets-
sätt för att upptäcka och åtgärda brister i arbetsmiljön. I och med att
 flera kårer nämner att det finns mörkertal så är det dock svårt att dra
 slutsatser. En alternativ förklaring är att många studerandeskydds-
ombuden eller studentkårer saknar de resurser och kunskaper som
behövs för att driva ärenden vidare om lärosätesledningen inte agerar
självmant.

44

Resultat: Fråga J. Huruvida arbetsmiljöarbetet är effektivt

—I vilken grad upplever ni att arbetsmiljöarbetet har en positiv inverkan
på studenternas mående?

 Antal svar
Mycket positiv 5
Något positiv 27
Ingen inverkan 7
Negativ inverkan 0
(inget svar) 1

Fritextsvaren:
Merparten av de kårer som uppger att arbetsmiljöarbetet har en positiv
inverkan uttrycker samtidigt någon form av missnöje. Några kårer lyfter
exempelvis fram att lärosätena inte prioriterar studenternas arbetsmiljö.
Några nämner att de är nöjda med arbetet på central nivå men att det
inte har effekt hela vägen ut i verksamheten. Någon kår nämner att en-
staka småproblem brukar åtgärdas, men att strukturella och mer över-
gripande problem med studenternas arbetsmiljö inte fångas upp.

Flera kårer uppger att arbetet med den fysiska arbetsmiljön fungerar bra
men att arbetet med den psykiska/organisatoriska/psykosociala arbets-
miljön är otillräckligt.

Några kårer uttrycker att de är nöjda med arbetsmiljöarbetet eller att
lärosätets arbetsmiljöarbete utvecklas i en positiv riktning.

Kommentar:
Upplevelsen att det faktiskt har effekt är viktig för att motivera fler att
engagera sig i arbetsmiljöarbetet. Det innebär också att det är menings-
fullt att rätta till de områden där arbetet inte redan är till räckligt. Svar en
överensstämmer med den övergripande bilden att arbetet med student-
ernas arbetsmiljö på många lärosäten fungerar förhållandevis bra.
 Samtidigt bekräftar de bilden av att det finns utrymme för ut veckling,
främst gällande arbetet med den psykosociala arbetsmiljön.

45

Slutsatser och rekommendationer

Den centrala frågan för den här rapporten är: Om arbetsmiljön bidrar till
studenternas psykiska ohälsa, hur ser då förutsättningarna ut att få till
en förbättring?

Lärosätena tycks ta bättre ansvar för studenternas arbetsmiljö idag,
jämfört med 2005 när arbetsmiljöverket genomförde sin undersökning.
Den stora merparten av lärosäten bedriver idag ett arbetsmiljöarbete
som på det hela taget motsvarar kraven i arbetsmiljölagen. Det finns
ett systematiskt arbete utifrån rutiner och policydokument och arbetet
följs upp regelbundet. Arbetsmiljölagstiftningen har dessutom utvecklats
och studenternas verktyg för att påverka arbetsmiljöarbetet har stärkts.
En ökad regelefterlevnad i kombination med en skärpt arbetsmiljö-
lagstiftning tyder på en positiv utveckling.

Trots att det tycks ha skett vissa förbättringar i arbetsmiljöarbetet så har
studenternas psykiska hälsa utvecklats i motsatt riktning och problemen
med psykisk ohälsa blir allt vanligare. Det kan bero på faktorer som inte
är direkt relaterade till arbetsmiljön, såsom studenternas ekonomiska
situation eller bostadssituationen. Men det vore förhastat att avskriva
arbetsmiljön som en bidragande orsak. Trots vissa förbättringar kan det
återstå mycket som lärosätena behöver göra för att utveckla student-
ernas arbetsmiljö. Resultaten från enkäten pekar på några områden där
det tycks finnas utrymme för utveckling.

Framförallt bör det påpekas att mycket kan fungera bra centralt och på
ledningsnivå även om det finns brister i andra delar av verksamheten.
Undersökningen handlar om regelefterlevnad på en övergripande nivå,
och perspektivet medför att det fortfarande är oklart vilket ansvar lärare
och annan personal längre ut i verksamheterna har kring arbetsmiljö-
arbetet. Det tycks dock finnas brister i utbildning och kunskaper kring
arbetsmiljö på en del lärosäten, vilket ger anledning att fråga sig om alla
som har uppgifter inom arbetsmiljöarbetet har förutsättningar att utföra
dem effektivt. Exempelvis vet vi inte om det görs risk- och konsekvens-
analyser i samband med förändringar och inrättande av nya kurser och
program eller om arbetssätten är mer ad hoc-artade.

En viktig skillnad sedan Arbetsmiljöverket gav ut sin rapport är att
förutsättningarna för studentinflytande har förändrats i grunden. Vad
 gäller studenternas medverkan så fanns det tydliga brister redan tidig-
are, och vi kan inte se någon tydlig förbättring idag. De flesta lärosäten
har studerandeskyddsombud, men på många ställen är de så få att deras
medverkan nog bara sker på central nivå. Det är till exempel inte troligt
att studerandeskyddsombuden har möjlighet att delta vid planering av
ändringar eller införandet av nya kurser. Studenternas representanter

46

behöver dessutom vara tydliga med att det finns förväntningar på läro-
sätena samt granska att lärosätena verkligen tar ansvar för student-
ernas arbetsmiljö.

En annan aspekt av studenternas medverkan rör lärosätets arbete med
att undersöka risker genom att inhämta synpunkter från enskilda stud-
enter. Rapporten visar inga direkta brister på denna punkt, men det tycks
samtidigt inte spela någon central roll i strategierna för det systematiska
arbetsmiljöarbetet. I den mån sådana undersökningar görs kan vi där-
för inte vara säkra på att de ingår i ett medvetet arbete där resultaten
analys eras och leder till faktiska förändringar. Sammantaget finns det
inte mycket som tyder på att lärosätena har upparbetade strategier för
att få enskilda studenter att medverka, varje sig för att upptäcka risker
i arbetsmiljön eller för att utveckla arbetsmiljöarbetet.

Vad gäller likabehandlingsaspekterna av arbetsmiljöarbetet så framgår
det att många lärosäten i nuläget utvecklar sina rutiner och arbetssätt.
Inte minst #Akademiuppropet och #Metoo visade att likabehandlings-
arbetet behövde förbättras. Det finns goda förutsättningar till ut veckling
för att bättre motverka diskriminering, kränkande särbehandling,
trakasse rier och sexuella trakasserier, givet att lärosätena tar det på
allvar. Diskrimineringsombudsmannen tillgängliggjorde nyligen ett nytt
informationsmaterial om aktiva åtgärder för högskolesektorn. Dess utom
har både Universitets- och högskolerådet och Vetenskapsrådet haft
regerings upp drag som innefattat att ta fram kunskapsunderlag som
lärosätena kan använda. Det är viktigt att det påbörjade utvecklings-
arbetet inte stannar av. Det är också önskvärt att likabehandlingsarbetet
utifrån diskrimineringslagen inte sker isolerat från annat arbete, utan i
lämplig mån kombineras med övrigt arbete med psykosocial arbetsmiljö
samt med den breddade rekryteringen.

Även om resultaten ger oss en något tydligare bild så förblir frågan om
hur vi kan få bukt med studenternas ökade psykiska ohälsa obesvarad.
Lärosätena behöver vidta åtgärder för att försäkra sig om att arbets miljö-
arbetet fungerar och minimerar risken för att studenter ska drabbas av
ohälsa i samband med utbildningen. Det arbetet kan inte ske isolerat vid
varje lärosäte utan frågan måste tas upp på nationell nivå. På så sätt
kan vi bromsa den negativa utvecklingen. Samtidigt kan lärosätena inte
själva bära hela ansvaret, utan det skulle behövas en mer övergripande
undersökning kring vad det är som orsakar den ökade psykiska ohälsan
bland studenter. Annars går det inte att hitta långsiktigt hållbara sätt
att främja studenters psykiska hälsa.

47

Rekommendationer till lärosäten

Arbetsmiljökunskap för undervisande personal
De flesta chefer med ansvar för anställdas arbetssituation förväntas
ha någon slags kunskap om arbetsmiljö. Liknande förväntningar kan
ställas på kursansvariga lärare som ansvarar för studenternas studie-
situation. Många lärosäten anordnar redan pedagogisk utbildning till
doktorand er och undervisande personal. I sådana utbildningar hade det
kunnat ingå inslag av arbetsmiljökunskap. På så sätt går det exempel vis
att öka medveten het om hur kursupplägg, schemaläggning eller olika
examinations former kan påverka den totala upplevelsen av krav och
student ernas kontroll över den egna studiesituationen. Det hade inte
minst främjat att arbetsmiljöfrågorna alltid tas upp i samband med för-
ändring och in rättande av nya kurser.

Främja studenternas medverkan
Arbetsmiljölagstiftningen är tydlig med att lärosätet har ett ansvar för
att studenterna medverkar i arbetsmiljöarbetet. Vid många lärosäten är
studenternas medverkan alltför låg. Det kan inte bara betraktas som
studentkårernas ansvar. Lärosätena bör se över hur de kan uppmuntra
fler att bli delaktiga i arbetsmiljöarbetet, inte minst genom att synlig-
göra betydelsen av studerandeskyddsombud och uppmana fler studen-
ter att bli studerandeskyddsombud. Lärosätena bör också försäkra sig
om att studentkårerna har de resurser som behövs för att organisera
studerande skyddsombuden.

Undersök arbetsmiljön i kursutvärderingar
Lärosätena är skyldiga att låta studenterna göra kursutvärderingar
i samband med att en kurs avslutas. Lärosätena har då möjlighet att
samtidigt undersöka arbetsmiljöfrågor och studenternas mående. Men
det räcker inte med att fråga. Svaren måste analyseras och följas upp.
Det är dessutom viktigt att synliggöra att studenternas synpunkter leder
till faktiska förändringar. Om det upplevs som meningfullt att delta i
utvärd eringarna kan svaren bli bättre, utförligare och mer användbara.
Även på lärosäten där arbetsmiljön och studenternas hälsa redan under-
söks kan det alltså finnas utrymme för utveckling.

Samarbeta och synliggör arbetsmiljöarbetet
Arbetsmiljöarbetet inom högskolan har vissa särdrag. Det kanske
 tydlig aste är att det utöver organisationsledning och personal finns en
 tredje part i form av studenterna. Dessutom skiljer sig arbetsmiljön inom
stud ent ernas utbildning delvis från arbetsmiljön på arbets platser och
 präglas troligtvis av särskilda risker. Det kan finnas anledning att samla
 kunskap er och erfarenheter från olika lärosäten, exempelvis genom
SUHF.

48

Rekommendationer till regeringen och
myndigheter

Utred varför studenter mår dåligt
Den ökande psykiska ohälsan bland studenter är ett generellt problem
som drabbar även lärosäten som tar arbetsmiljöarbetet på allvar. Det
betyder att lärosätena inte själva kommer kunna stävja utvecklingen.
Därför är det nödvändigt att regeringen tar initiativ till en utredning
som tar ett brett grepp om problemet, annars kommer det inte gå att
vända riktningen och ta fram tillräckliga åtgärder för en bättre psykisk
hälsa bland studenter.

UKÄ bör förtydliga kopplingen mellan kvalitet och arbetsmiljö
I nuläget ingår inte arbetsmiljöfrågor som kvalitetsaspekter i kvalitets-
granskningarna av utbildning på grundnivå och avancerad nivå. Däremot
ska granskningarna av forskarutbildningarna både bedöma arbetsmiljön
och det systematiska arbetsmiljöarbetet. UKÄ bör harmonisera kvalitets-
säkrings systemet, förslagsvis genom att inkludera arbetsmiljöfrågor vid
bedömning av samtliga utbildningar.

Arbetsmiljöverket bör stödja arbetet med studenters arbetsmiljö
Enligt SCB består arbetskraften av ungefär 5,4 miljoner personer som
skyddas av arbetsmiljölagstiftningen. 400 000 av dem är studenter, vilket
motsvarar 7,5 %. Arbetsmiljöverket bedriver inget arbete särskilt med
hänsyn till studenter, vare sig gällande kunskapsinhämtning, kunskaps-
spridning eller tillsyn. Det innebär att arbetsmiljöfrågor för studenter
riskerar att hamna i skymundan. Arbetsmiljöverket bör förtydliga hur
myndigheten avser arbeta för att inte osynliggöra frågor kring student-
ers arbetsmiljö. Myndigheten skulle exempelvis kunna genomföra
kunskaps höjande åtgärder riktade särskilt mot högskolesektorn, i likhet
med det informationsmaterial som Diskrimineringsombudsmannen tagit
fram om aktiva åtgärder.

Ersätt utbildningens verkliga kostnader
Det är ett känt problem att resurserna till högre utbildning har urholk-
ats, vilket medfört att lärosätena och den undervisande personalen har
fått en högre arbetsbelastning. Det leder bland annat till att det blir svårt
att utveckla verksamheten. Många lärare har inte tid med självklar heter
som pedagogisk utveckling eller att bedriva egen forskning. Då är det inte
konstigt att arbetsmiljöfrågorna hamnar i skym undan. Men när hårda
prioriteringar leder till att studenter blir sjuka så är det ett allvarligt
resursslöseri. Resursbrist kan aldrig vara en ursäkt för att tumma på
arbets miljöarbetet, men regering och riksdag måste sam tidigt förhålla
sig till att resursfrågan påverkar förutsättningarna för en god arbets-
miljö.

49

