
HØJT AT FLYVE
Med et godt arbejdsmiljø

bevarer du begge ben på jorden

Arbejdsmiljørådet for Luftfart

FLY

1

Indhold

Indhold

Indledning .. 3

DEL 1 – FLY ... 12
Arbejds- og tidspres ... 12
Fatigue (træthed, udmattelse) .. 16
Psykiske belastninger ved konflikter med passagerer 18
Kommunikation og samarbejde ... 23
Belastninger af kroppen – Løft og arbejdsstillinger for kabinepersonalet .. 25
Belastninger af kroppen – Løft og arbejdsstillinger for piloter 30
Støj... 33
Kosmisk stråling ... 39
Turbulens ... 42
Risici i forbindelse med walk around ... 44
Hygiejne ... 46
Orden og ryddelighed .. 48
Vedligehold .. 49

DEL 2 - HELIKOPTERE .. 51
Arbejds- og tidspres ... 51
Fatigue (træthed, udmattelse) .. 54

Kommunikation og samarbejde ... 56
Støj... 58
Vibrationer ... 63
Snævre arbejdsforhold ... 67
Redningsudstyr .. 70

DEL 3 – FÆLLES/GENERELT .. 71
Arbejdsmiljøarbejdet og arbejdsmiljøorganisationen 71
Arbejdspladsvurdering – hvordan står det til, og hvordan gør vi det bedre? 76
Tilsyn .. 79
Arbejdsskader – Hvis du kommer til skade eller bliver syg af arbejdet....... 81
Arbejdsmiljørådet for Luftfart .. 83
Hvor kan du finde materialer og mere viden .. 84

DEL 1 – FLY

 DEL 2 – HELIKOPTERE

 DEL 3 – FÆLLES/GENERELT

Indledning

FLY

32

Indledning

Denne håndbog er til dig, der er pilot eller kabinebesætningsmedlem. Med den i
hånden kan du finde oplysninger om de vigtigste forhold i dit arbejdsmiljø, når det
gælder arbejdet i luften. Formålet er at give dig en viden om, hvordan du kan passe
på dig selv og dine kolleger – så I kan holde til et langt arbejdsliv.

Du kan bruge bogen som opslagsbog. Tegninger giver dig overblik over de mest
almindelige forhold i arbejdsmiljøet, og de er forsynet med henvisninger til, hvor i
bogen du kan læse mere.

Bogen er delt op i tre dele:
 • Arbejdsmiljø om bord på fly
 • Arbejdsmiljø om bord på helikoptere
 • Generelle forhold: Arbejdsskader, Arbejdspladsvurderinger, og Arbejdsmiljø-

organisationen, Arbejdsmiljørådet for Luftfart samt henvisninger til yderligere
materiale, bl.a. de vejledninger der henvises til i teksten.

Der findes mange regler for arbejdsmiljø. Når det handler om arbejde i luften, er
det Luftfartsloven, der gælder. Derfor er det primært de regler, denne bog henviser
til, men der er også enkelte steder, hvor vi refererer til lovgivning på landjorden.

Det er Arbejdsmiljørådet for Luftfart, der udgiver bogen. Det betyder, at repræsen-
tanter fra både arbejdsgiver og arbejdstagerorganisationer står bag bogen.

Vær opmærksom på, hvordan du arbejder, så du både udfører et godt stykke arbejde
og samtidig passer på dig selv og dit helbred.

Pjece: Få arbejdsmiljøarbejdet i luften med
den nye lovgivning, Arbejdsmiljørådet for
Luftfart og BFA transport, 2023.

Arbejdsmiljø
om bord på fly

FØ
R

 FLY
V

N
IN

G

5

I forbindelse med afgang er det følgende opgaver, du bør være opmærksom på:

Piloter:
 • Arbejds- og tidspres – læs mere på side 12
 • Belastninger af kroppen ved placering af tung taske i cockpit - læs mere på
 side 30
 • Ved walk around er der flere risici - læs mere på side 44:
 - støj
 - fare for påkørsel
 - risiko for at støde hovedet eller andre dele af kroppen ind i dele af flyet,

som stikker ud
 - udsættelse for vejr og vind
 - udsættelse for partikler fra udstødningsgasser mv.

Kabinepersonale:
 • Arbejds- og tidspres – læs mere på side 12
 • Psykiske belastninger i forbindelse med konflikter med passagerer f.eks.

unruly passagerer – læs mere på side 18
 • Belastninger af kroppen i forbindelse med forberedelse af kabine og trolleys

samt eventuelle tunge løft – læs mere på side 25

Før flyvning

Walk around
Risici ved walk around så som fare for
fald og påkørsel, udstødning, vind og
vejr. Side 44

Modtagelse af passagerer
Psykiske belastninger ved konflikter med
passagerer. Side 18

Klargøring af sæder
Belastninger af kroppen. Side 25

Klargøring af galley
Belastninger af kroppen. Side 25

Hjælpe passagerer på plads
Belastninger af kroppen. Side 18

Placering af taske
Belastninger af kroppen. Side 30

Tidspres
Arbejds- og tidspres. Side 12

4

Arbejdsmiljø
om bord på fly

U
N

D
ER

 FLY
V

N
IN

G

7

Under flyvning

Undervejs er der følgende forhold at være opmærksom på:

Piloter:
 • Arbejds- og tidspres – læs mere på side 12
 • Kommunikation og samarbejde – læs mere på side 23
 • Belastninger af kroppen på grund af fastlåst arbejdsstilling –

læs mere på side 30
 • Støj – læs mere på side 34
 • Turbulens – læs mere på side 42
 • Kosmisk stråling – læs mere på side 40

Kabinepersonale:
 • Arbejds- og tidspres – læs mere på side 12
 • Betjening af passagerer i forbindelse med ubehagelige opgaver –

læs mere på side 46
 • Kommunikation og samarbejde – læs mere på side 23
 • Belastninger af kroppen på grund af dårlige arbejdsstillinger –

læs mere på side 25
 • Turbulens med risiko for fald og statiske muskelspændinger –

læs mere på side 42
 • Kosmisk stråling – læs mere på side 40
 • Støj – læs mere på side 33

Servering
Belastninger af kroppen. Side 25

Indstilling af temperatur
Kommunikation og samarbejde. Side 23

Behov for pauser
Arbejds- og tidspres.
Side 13

Generelt undervejs
Kosmisk stråling. Side 40

Ubehagelige opgaver
Hygiejne. Side 46
Psykiske belastninger ved konflikter med
passagerer. Side 18

Indgriben over for uhensigsmæssig opførsel
Psykiske belastninger ved konflikter med passagerer.
Side 18

Arbejde under flyvning
Turbulens. Side 42

Flyvning
Støj. Side 33

Flyvning
Belastninger af kroppen. Side 30

6

Arbejdsmiljø
om bord på fly

LA
N

D
IN

G

9

Landing

I forbindelse med landing er der følgende at være opmærksom på:

Piloter:
 • Arbejds- og tidspres – læs mere på side 12
 • Træthed – læs mere på side 16
 • Kommunikation og samarbejde – læs mere på side 23
 • Belastninger af kroppen – læs mere side 30
 • Vedligehold – læs mere på side 49
 • Orden og ryddelighed – læs mere på side 48
 • Tilsyn – læs mere på side 79

Kabinepersonale:
 • Arbejds- og tidspres – læs mere på side 12
 • Træthed – læs mere på side 16
 • Kommunikation og samarbejde – læs mere på side 23
 • Belastninger af kroppen f.eks. ved åbning og lukning af flydør med

belastende arbejdsstillinger, siddestilling ved landing – læs mere på side 25
 • Vedligehold – læs mere på side 49
 • Orden og ryddelighed – læs mere på side 48
 • Tilsyn – læs mere på side 79

Kondition efter
landing
Træthed. Side 16Klargøring efter landing

Vedligehold. Side 49

Klargøring efter landing
Orden og rydelighed. Side 48

Åbning af dør
Belastninger af kroppen.
Side 25

Landing
Belastninger af kroppen. Side 28

Tilsyn. Side 79

Kommunikation og samarbejde. Side 23

8

Arbejdsmiljø
om bord på fly

H
ELIK

O
PTER

FLY
V

N
IN

G

11

Helikopterflyvning

Redningsudstyr. Side 70

Som helikopterpilot skal du være opmærksom på:
 • Arbejds- og tidspres – læs mere på side 51
 • Træthed – læs mere på side 54
 • Støj – læs mere på side 58
 • Vibrationer – læs mere på side 63
 • Kommunikation og samarbejde – læs mere på side 56
 • Snævre arbejdsforhold, herunder siddestilling – læs mere på side 67
 • Redningsudstyr – læs mere på side 70
 • Tilsyn – læs mere på side 79

Arbejds- og tidspres. Side 51

Træthed. Side 54 Kommunikation og samarbejde. Side 56Vibrationer. Side 63

Støj Side 58Snævre arbejdsfor-
hold Side 67

10

Arbejds- og
tidspres

Arbejds- og
tidspres

D
EL 1 - FLY

D
EL 1 - FLY

1312

Pauser: Husk at få holdt pauser. Selvom det i situationen kan virke svært at få
holdt pausen, er det ofte en pause, der skal til for at give ny energi og overskud. Det
betyder, at man kan håndtere opgaverne bedre. Hjælp hinanden med at få holdt
pauser – også så der er mulighed for at få noget at spise og drikke- trods travlhed.

Samarbejde: Husk at hilse på dine kolleger i både kabine og cockpit inden start.
Det skaber en god ånd at gå rundt og hilse på.

Hold en briefing inden afgang, og vær aktivt med i planlægningen. Det er nemmere
at samarbejde, hvis I har fælles mål for arbejdet. Til briefingen kan I aftale, hvad I
gør, hvis I kan se, der kan opstå forhold, der ligger uden for jeres normale procedurer.
Det kan være, I får oplyst, at der kommer en passager med flyskræk, eller vejret kan
give jer nogle særlige udfordringer under flyvningen.

Vær opmærksom på signaler, der tyder på, at du selv eller kolleger er for stressede.
Husk at sige det til dine kolleger på forhånd, hvis du har en dårlig dag. Så kan I
måske aftale, at du på denne flyvning har nogle mindre belastende opgaver.

På mindre fly bør piloterne være ekstra opmærksomme på den, der arbejder i kabinen,
da vedkommende let kan føle sig isoleret.

Arbejds- og tidspres
Tidspres er evigt til stede i flybranchen. Der er mange ting i spil, mange opgaver, der
skal løses sideløbende på kort tid – og forsinkelser bl.a. på grund af dårligt vejr er en
faktor, der yderligere kan sætte besætningen under pres. Arbejdspres handler om
balancen mellem opgaver og ressourcer, men det er også et spørgsmål om samar-
bejde. Det er vigtigt, at presset ikke opleves som et pres på den enkelte, men at man
som samlet team forsøger at løse det, der skal gøres for at nå tingene til tiden.

Hvad kan du selv gøre?

Planlægning: God planlægning kan mindske noget af arbejdspresset, men det
er svært at gøre alene. Jo mere du kan sørge for er planlagt og klart, jo mindre pres.
Meget er planlagt i forvejen. Hvis tingene ikke går som planlagt, er det vigtigt at
reagere på det og finde ud af, hvad I gør i stedet.

Som pilot er det vigtigt at sige fra og ikke lade sig presse. Hvis du f.eks. synes, at
vejret er for voldsomt, så lad commander flyve. Det vil sige vurder, om din erfaring
svarer til opgaven – og tag først større opgaver på dig, når du har erfaringen.

I kabinen er det purseren, som har det overordnede ansvar for planlægningen af ar-
bejdet om bord, herunder at tilrettelægge arbejdet, så I når at samle ind og sikre, at
udstyr og trolleys er secured i galley, inden der meldes ”cabin clear” til commander.

Hvad kan du selv gøre?

Arbejds- og
tidspres

Arbejds- og
tidspres

D
EL 1 - FLY

D
EL 1 - FLY

1514

Faresignaler
Har man arbejdsrelateret stress gennemlængere tid, er der fare for ens helbred
og arbejdsindsats. Symptomerne er følgende:

Fysiske
Søvnproblemer
Hovedpine
Hjertebanken
Rysten på hænderne
Mavesmerter

Psykiske
Træthed
Ulyst
Indre uro
Koncentrationsbesvær
Hukommelsesbesvær
Rastløshed
Irritabilitet
Angst
Nedsat humoristisk sans

Adfærd
Mere indesluttet
Isolerer sig
Lettere til vrede
Ubeslutsomhed
Nedsat præstationsevne
Øget brug af stimulanser
Sygemeldinger

Balancen mellem opgaver og ressourcer er et ledelsesansvar. Oplever I balancen
meget skæv, er det vigtigt at meddele det til ledelsen og arbejdsmiljøorganisationen.
Prøv at være så konkret som muligt. Hvilke opgaver har I måtte prioritere væk? Er
der tilfælde, hvor I har været nødt til at slække på kvaliteten? Medfører arbejdspres-
set, at I ikke får koordineret ordentligt, så samarbejdet lider under det? Hvis I bare
siger, I har for travlt, er det svært at gøre noget ved det.

I planlægningen bør der lægges en tidsmæssig buffer ind, så uforudsete ting ikke

Hvordan kan det blive bedre?

betyder, at besætningen bliver presset unødigt. Kontakt din leder eller arbejdsmil-
jøorganisation, hvis der er mangler, så planlægningen ikke kan udføres optimalt.
Dette er en væsentlig faktor for, at flyvningen kan udføres forsvarligt – sikkerheds-
og arbejdsmiljømæssigt.

Mad er også en væsentlig faktor. Det er vigtigt, at den mad, personalet får tilbudt,
er velnærende. Derudover skal maden være egnet til at spise, når man er i luften
samt svare til behovene afhængigt af, om man flyver tidligt eller sent, kort eller
langt. Det er en sag, som arbejdsmiljøorganisationen kan arbejde med.

Mangler der fælles mål eller stemmer målene ikke overens, bør du også kontakte
leder eller arbejdsmiljøorganisation. Det kan f.eks. være tilfældet, når garvede
piloter, som er vant til at udføre arbejdet på deres måde, skal arbejde sammen med
nyuddannede piloter, som har lært at udføre arbejdet på andre måder. Så kan der
være behov for, at ledelsen iværksætter en fælles dialog om målene for arbejdet,
og hvad det indebærer i forhold til prioriteringer. Brug sådanne anledninger til at
fortælle, hvordan du oplever arbejde og samarbejde – selvom det kan være svært,
hvis du f.eks. er ny.

For kabinepersonalet giver klart definerede arbejdsplaner både klarhed og tryghed,
men hvis det ikke kan nås inden for tidsrammen, medfører det et arbejdspres. Der-
for er det også vigtigt, at jeres team har en fælles forståelse af, hvordan der skal
prioriteres, hvis tiden bliver knap på grund af forsinkelser eller andet.

Læs evt. mere om arbejdsmiljøarbejdet og arbejdsmiljøorganisationen i tredje del,
side 71.

Vejledning: Psykisk Arbejdsmiljø og Trivsel
i Luften, Arbejdsmiljørådet for Luftfart,
BAU transport og engros, 2009.

Fatigue
(træthed, udmattelse)

Fatigue
(træthed, udmattelse)

D
EL 1 - FLY

D
EL 1 - FLY

1716

Fatigue (træthed, udmattelse)

Overdreven træthed – eller fatigue – kan være lige så farligt som at være beruset.
Behovet for søvn oparbejdes over tid med dagens aktiviteter og nedsættes igen,
når man får sovet. Får man sovet tilsvarende det behov, man har bygget op, vil
man vågne udhvilet. Men får man sovet mindre, vil man føle sig træt og mindre
udhvilet. Hvis det ikke er muligt at opretholde balancen mellem hvile og vågen
tilstand, er der risiko for, at man bliver så træt, at man ikke fungerer optimalt og
løser sine opgaver effektivt og sikkert.

Det er en vigtig opgave - både for flyselskabet og for den enkelte, at piloter og
kabinepersonale er udhvilede, når de er på arbejde. Det er naturligvis først og
fremmest et sikkerhedsspørgsmål, men det handler også om dit helbred. Søvn er
afgørende for sundheden.

 • Del hurtigst muligt din schedule med familien, så I kan planlægge familie-
og fritidsliv efter den.

 • Planlæg hvile efter en lang flyvning og vær sikker på at være udhvilet inden
næste flyvning.

 • Er det glippet og føler du dig meget træt inden en flyvning, skal du overve-
je,
om du er i stand til at tage af sted. Det er svært at sige fra, men vigtigt af
hensyn til dit helbred og andres sikkerhed.

 • Prøv at forebygge jetlag – forbered dig på en ny tidszone, hvis du skal være
i den mere end 4 dage. Hvis ikke er det bedst at fortsætte i din egen tidsrytme.

Det er lettere sagt end gjort, men prøv at forberede dig på hele din serie af
flyvninger, så du så vidt muligt kan sove og spise på de tidspunkter, du plejer.

 • Skab dig nogle gode rutiner, så du lettere kan falde i søvn, når du er af sted
og måske skal sove på skæve tidspunkter.

 • Gør dit til at rummet du skal sove i, er stille, veltempereret og så mørkt som
muligt.

 • Sørg for, at du ikke bliver forstyrret, når du sover – sæt f.eks. mobilen på
lydløs, sluk tv og anden underholdning.

 • Dyrk motion. Selv en kort løbetur kan gøre underværker for dit velbefindende.

Meddel det til arbejdsmiljøorganisationen, hvis overnatningsstedet ikke kan skabe
de bedste vilkår for din søvn. Det kan f.eks. handle om støj på hotellet eller fra om-
givelserne eller manglende mulighed for mørklægning/temperaturregulering.

Indberet træthed/fatigue:

Hvis træthed/fatigue medfører et sikkerhedsmæssigt problem, skal det indberettes
til Trafikstyrelsen.

Hvordan kan det blive bedre?

Hvad kan du selv gøre?

Vejledning: Psykisk Arbejdsmiljø og Trivsel
i Luften, Arbejdsmiljørådet for Luftfart,
BAU transport og engros, 2009.

Psykiske belast-
ninger ved
konflikter med
passagerer

Psykiske belast-
ninger ved
konflikter med
passagerer

D
EL 1 - FLY

D
EL 1 - FLY

1918

Psykiske belastninger ved
konflikter med passagerer

Passagerer, der er berusede, stressede, har flyskræk, er psykisk syge eller ryger på
toilettet, er eksempler på unruly passagerer, som kabinepersonalet kan møde om
bord. Det kan indebære konflikter.

Konflikten kan handle om den enkelte passagers krav og ønsker, der går ud over det
hensyn, kabinepersonalet må tage i forhold til andre passagerer og flyets sikkerhed.
Eller det kan handle om krav fra passagerer, som er besværlige eller har nogle krav,
der går ud over kabinepersonalets eget arbejdsmiljø, helbred eller velbefindende –
f.eks. passagerer, der ryger på toilettet eller forlanger, at personalet skal løfte deres
tunge kufferter op i bins.

Uanset hvad konflikten handler om, er det godt at vide, hvordan du kan trappe en
konflikt ned og ikke op.

Briefing og aftaler inden afgang
Som team kan I ruste jer ved at holde et briefingmøde inden afgang:
 • Har check-in eller gaten oplyst om formodede unruly passagerer?
 • Hvordan fordeler I rollerne, hvis det trækker op til konflikt med en eller flere

passagerer, og hvad gør I?

Hvad kan du selv gøre?

 • Ved ombordstigning: En fra kabinepersonalet tager imod og vurderer, om en
eller flere passagerer kunne tænkes at komme til at skabe problemer i løbet
af turen. Undlad at snakke med kolleger samtidig, så du kan koncentrere dig
om at få øjenkontakt med hver enkelt passager.

Vurdering af passagerer

Hvis gaten har oplyst, at der er en passager, som de er i tvivl om kan gennemføre
rejsen, så forsøg altid - hvis tiden tillader det – at gå op i gaten sammen med com-
mander. Hvis det bliver aktuelt, er det altid nemmere at afvise ved gaten, end hvis
passageren først er kommet om bord på flyet.

Har en passager en adfærd, som gør dig lidt i tvivl, kan du henvende dig uformelt til
passageren, når han eller hun har fundet sit sæde. Spørg f.eks. om vedkommende
har fundet sig til rette. Spørg eventuelt om stolens funktionalitet eller noget andet
praktisk og vurder, om passageren reagerer hensigtsmæssigt. Får du styrket din mis-
tanke, så kontakt kolleger og commander og aftal derefter hvordan I forholder jer.
Vurder, om passageren overhovedet er egnet til at flyve. Stol på din intuition, men
vær forsigtig med at træffe forhastede beslutninger. Vær i stedet mere opmærksom,
observer personen og vær forberedt.

Arbejdet med passagererne er kilde til både arbejdsglæde og belastninger. Jo
bedre rustet besætningen er til at skabe god stemning, håndtere konflikter og
løse opgaverne, jo mere vil relationen mellem besætning og passagerer skabe
arbejdsglæde. Det handler om at have et godt samarbejde på flyet, og at den
enkelte har de rette kompetencer og muligheder.

Psykiske belast-
ninger ved
konflikter med
passagerer

Psykiske belast-
ninger ved
konflikter med
passagerer

D
EL 1 - FLY

D
EL 1 - FLY

2120

Hvis der opstår en konflikt:

Forsøg at trappe konflikten ned:
 • Lyt – og vis, at du lytter
 • Prøv at sætte dig ind i passagerens situation – hvad har ført til vrede eller

frustration?
 • Vis, at du forstår passagerens frustration, og beklag eventuelt det, som kan

have ført til frustrationen (at vise forståelse behøver ikke være det samme
som at give passageren ret).

 • Hvis muligt kan du forsøge at løse passagerens problem. Eller du kan præ-
sentere et alternativ – eller sige at du vil undersøge det nærmere – og så
gøre det.

 • Hvis der er megen trængsel og uro, bør du foreslå, at I går et andet sted hen
i flyet, hvor I kan snakke mere roligt.

Hvis konflikten eskalerer
 • Gør det klart over for passagererne, hvad der er acceptabel adfærd om bord

på flyet.
 • Overvej, om det vil være en fordel, at en kollega overtager – nogle gange

hjælper det, at der kommer en ny person til.
 • Underret og orienter løbende commander.
 • Kend og følg dit selskabs procedurer.

For det første er det vigtigt, at I er opmærksomme på, at I kan støtte hinanden om
bord – både i konflikter og ikke mindst bagefter.

Arbejdsmiljøorganisationen kan arbejde for, at selskabet søger at forebygge og har
et beredskab i forhold til konflikter
 • God information til passagererne om tider, ændringer mv., herunder klar

information og vejledning til passagerer om, hvordan man opfører sig på et
fly. Jo mere forventningerne er afstemt, jo mindre risiko for konflikt.

 • Styrkelse af personalets kompetencer i konflikthåndtering og kommunikation.
 • Anvisninger på og procedurer for, hvordan kabinepersonalet skal optræde i

forskellige situationer – f.eks. passagerer der ryger eller er berusede – samt
træning i det.

 • Hav formularer med med skriftlige advarsler på flere sprog.
 • Retningslinjer for passagerers indtagelse af alkohol.
 • Beredskab:
 - Debriefing/defusing
 - Tilbud om krisehjælp, hvis der har været voldsomme episoder
 - Kollegastøttegrupper bestående af særligt uddannede kabinemedarbejdere

og piloter.

HUSK at anmelde hændelser med unruly passagerer. Det kan være med til at skabe
overblik over omfanget og danne grundlag for, hvordan man fremover kan forebyg-
ge og håndtere risikable situationer. Hændelser skal anmeldes i ECCAIRS (E2), se
vejledning på Trafikstyrelsens hjemmeside www.trafikstyrelsen.dk under Luftfart/
Indberet-eller-indrapporter/Hændelser-og-havari

Hvordan kan det blive bedre?

Kommunikation
og samarbejde

Psykiske belast-
ninger ved
konflikter med
passagerer

D
EL 1 - FLY

D
EL 1 - FLY

2322

Branchevejledningen ”Dæmp de uregerlige”
En vejledning til håndtering af unruly passa-
gerer. Arbejdsmiljørådet for Luftfart og BAU
transport og engros, 2012.

OBS. Vær opmærksom på, at alle lufthavne har særlige regler for alarmering og
krav til registrering af voldsepisoder.

Tokyo konventionen
Tokyo konventionen siger at hvis et fly lander i et af de lande,
der er tilsluttet konventionen, skal landet tage imod en
passager, som commanderen ikke længere vil have om bord
på flyet.
www.icao.int

Luftfartsloven
Luftfartøjschefen (commander) er den øverste ansvarlige for
flyets, besætningens, passagerernes og godsets sikkerhed.
Derfor kan vedkommende nægte at tage passagerer om
bord, hvis han/hun vurderer, at de udgør en risiko. Derudover
har denne person ret til at sætte både passagerer, besæt-
ningsmedlemmer og gods af. Det gælder også iværksættelse
af forholdsregler, herunder anvendelse af magt, hvis commander
skønner, at det er nødvendigt for sikkerheden.
www.trafikstyrelsen.dk

Kommunikation og samarbejde

Kommunikation og samarbejde mellem piloter og kabinepersonale er helt afgørende
om bord på flyet. Det har både betydning for det psykiske arbejdsmiljø, og for hvor
godt I kan udføre jeres arbejde.

Vær opmærksom på, at cockpit og kabine kan have modstridende interesser. For
piloterne er sikkerhed og tid det mest afgørende, mens kabinepersonalet er fokuseret
på sikkerhed og service. Samtidig er det en stadig udfordring i luftfarten, at man
typisk arbejder i forskellige teams og nogle gange med forskellige nationaliteter og
kulturer. Kravet om aflåst cockpitdør har heller ikke gjort det nemmere for piloter og
kabinepersonale at kommunikere. Derfor er det ekstra vigtigt at have gensidig respekt
og kendskab til hinandens opgaver. Det er helt afgørende for en god kommunikation
og et godt samarbejde.

 • Det er en god icebraker at hilse på alle i besætningen inden flyvning
 • Sæt dig ind i, hvordan din opgaveløsning spiller sammen med de andres. I er

der for det samme, nemlig at sikre, at passagererne kommer godt og sikkert
frem og har en god oplevelse

 • Forsøg at forstå vilkårene for de andres opgaveløsning. For eksempel vil en
beslutning commander tager om ikke at vente på catering for at kunne holde
tidsplanen betyde, at kabinepersonalet måske ikke kan levere den service,
passagererne forventer. Det vil lette deres arbejde, hvis commander selv
informerer passagererne om sin beslutning og begrunder den.

Hvad kan du selv gøre?

Belastninger af
kroppen
Løft og arbejdsstillinger

for kabinepersonalet

Kommunikation
og samarbejde

D
EL 1 - FLY

 K
A

B
IN

EPER
SO

N
A

LE

D
EL 1 - FLY

2524

 • Undgå så vidt muligt følelsesladede diskussioner under flyvning – afklar
uenigheder eller konflikter før eller efter flyvning

 • Lyt og forsøg at forstå andres situation
 • Ignorer personlige angreb eller nedladende kommunikation – forekommer

det, må du tage sagen op senere eventuelt med hjælp fra nærmeste leder
og arbejdsmiljøorganisationen

 • Marker dine egne følelser og behov
 • Anerkend, at I kan være uenige.

Flybesætninger gør meget for at få det hele til at fungere. Det betyder, at de
nogle gange løser andre opgaver end deres egne – f.eks. deltager i oprydning,
rengøring mv. Det fremmer samarbejdet om opgaveløsningen, men vær opmærk-
som: Brug det rigtige udstyr, beklædning, værnemidler, og spørg eller sig fra, hvis
du ikke kender opgaven godt nok.

Det er vigtigt at sikre, at personalet har fælles mål i arbejdet og gensidig respekt
for hinandens opgaveløsning. Det kræver kendskab til hinandens opgaveløsning og
forståelse for, hvordan man er afhængige af hinanden i den fælles opgaveløsning.
Kurser i CRM (Crew Ressource Management) er et lovkrav, som er et godt skridt
på vejen til et bedre samarbejde. For at sikre et samlet godt samarbejde på flyet vil
det være en fordel, at kurserne er fælles for piloter og kabinepersonale samt evt.
check-in-personale, mekanikere og andre medarbejdergrupper, der er omkring flyet.
Det vil kunne fremme kendskab til andres arbejdsopgaver og vilkår samt skabe
gensidig respekt.

Hvordan kan det blive bedre?

Belastninger af kroppen
Løft og arbejdsstillinger for kabinepersonalet

Travlhed om bord kan friste dig til at springe over, hvor gærdet er lavest. Det er let at
blive fokuseret på at gøre tingene så hurtigt som muligt samtidig med, at man gerne
vil yde en god service. Men pas på. Vær opmærksom på, at du om bord udfører mange
arbejdsopgaver, som kan belaste din krop. Måske mærker du ikke noget umiddelbart,
men over tid kan det slide på kroppen.

D
EL 1 - FLY

 K
A

B
IN

EPER
SO

N
A

LE

D
EL 1 - FLY

 K
A

B
IN

EPER
SO

N
A

LE

Belastninger af
kroppen
Løft og arbejdsstillinger

for kabinepersonalet

Belastninger af
kroppen –
Løft og arbejdsstillinger

for kabinepersonalet

2726

Sæt fokus på dine arbejdsstillinger. Brug tommelfingerreglerne nedenfor, så du bli-
ver belastet mindst muligt. Prøv at finde en fornuftig balance mellem serviceniveau
og de belastninger, du udsættes for. Tal jævnligt med kolleger og nærmeste leder,
så I hjælper hinanden med at finde den rette balance:

Tommelfingerregler

 • Når tunge ting skal løftes, flydøre åbnes, tunge trolleys trækkes:
 - Sørg for at få et godt greb, inden du løfter.
 - Vrid eller bøj ikke i ryggen.
 - Brug kroppen som modvægt (vægtoverføring).
 - Skub i stedet for at trække.
 - Vurder hvor meget en byrde vejer, inden du begynder at løfte eller skubbe.

Afprøv f.eks. vægten ved at løfte eller skubbe forsigtigt først.
 - Vær opmærksom på at arbejde med en god balance i kroppen, når du skal

løfte en byrde.
 - Hold byrden tæt på og midt for kroppen.
 - Vær flere om at bære tunge byrder.
 - Vær forberedt på, at trolleyen kan være blokeret af den ene eller anden

årsag.
 - Undgå så vidt muligt at løfte passagerers kufferter op i bins. Passageren

skal formentlig kun gøre det en enkelt gang på sin tur. Du kan komme til
at gøre det mange gange, hvis du ikke er opmærksom.

Hold byrden tæt på og midt for kroppen,
undgå at vride eller at bøje ryggen.

Hvad kan du selv gøre?

Vurdér byrdens vægt og sørg for et godt greb,
inden du løfter.

 • Når sædelommer mv. skal tjekkes
 - Sæt dig ned på det midterste sæde – i stedet for at række hen over alle

sæderne.
 • Når der lastes
 - Planlæg lastning af trolleys, units og varer i galley, så tunge løft så vidt

muligt kan undgås. Hvis der er tunge varer, bør det planlægges, så de kan
løftes i en højde mellem knæ- og skulderhøjde.

 - Klargør trolley, så de varer, du skal bruge, står øverst. Vær opmærksom
på, at korte trolleys kan blive ustabile, hvis de lastes tungt i toppen.

 - Last trolley-top, så du ikke behøver at række over noget højt først så de
varer, du skal bruge oftest, står tættest på dig.

 • Ved servering med serveringstrolley
 - Pak bestillinger inden servering.
 - Hvis du er alene om at servere, kan det være en fordel at starte serveringen

fra flyets forende, så du har front mod passagerne. Så slipper du for at vende
dig for at få kontakt med passagererne. Det kræver dog plads til, at du kan
komme rundt om trolleyen.

 - Hvis det ikke er muligt at have front mod passagererne under servering,
skal du huske at dreje hele kroppen, når du vender dig om. Lad fødderne
følge den retning du arbejder i, så undgår du at vride i ryggen.

 - Vent om muligt med at skubbe og trække trolleys, til flyet har nået flight
level – også selvom ”signs” er slukket tidligere.

 - Brug spaden for at reducere rækkeafstand ved servering af kaffe og te.
 - Få øjenkontakt med passagerne på de inderste sæder, og bed dem om

selv at række frem for at tage imod, så du ikke skal række hen over alle
stolesæderne.

Belastninger af
kroppen –
Løft og arbejdsstillinger

for kabinepersonalet

Belastninger af
kroppen –
Løft og arbejdsstillinger

for kabinepersonalet

D
EL 1 - FLY

 K
A

B
IN

EPER
SO

N
A

LE

D
EL 1 - FLY

 K
A

B
IN

EPER
SO

N
A

LE

2928

Et eksempel på et sæde med mangelfuld polstring og et eksempel på et sæde med god polstring.

Branchevejledning om ergonomi – hensigts-
mæssige arbejdsrutiner for kabinepersonale.
Arbejdsmiljørådet for Luftfart, BAU transport
og engros, 2011.

Sid fornuftigt ved landing.

 • Ved landing: Sørg for at være spændt fast og hav begge fødder solidt plantet
mod gulvet. Se ligefrem, og undgå vrid i kroppen. Det vil sige fokuser på
situationen, og undlad at småsnakke med sidemanden, så du er bedst muligt
forberedt ved evtuel hård landing og turbulens.

 • Vær i god form – det hjælper kroppen til at modstå belastningerne bedre.
Tag f.eks. dit fitness eller løbetøj og -sko med, når du har overnatning ude.

De fleste passagerer vil gerne hjælpe til, hvis du viser hvordan og kommunikerer
konstruktivt og imødekommende.

Beklædning

Sko er alfa omega, når man har meget gående og stående arbejde. Sørg derfor for at
have gode sko at arbejde i. Tag skiftesko med – gerne med flade hæle og stødabsor-
berende såler.

Hvordan kan det blive bedre?

Indretning og planlægning har en stor betydning for hvorvidt, og hvordan du belaster
kroppen. Derfor er det vigtigt at informere arbejdsmiljøorganisationen om, hvad der
hindrer dig i at løfte og arbejde i gode arbejdsstillinger. Tænk selv over forslag til
indretning og planlægning, som kan lette dit arbejde – og giv dem videre til arbejds-
miljøorganisationen.

Hvordan kan det blive bedre?

En god polstring af kabinepersonalets sæder kan forebygge skader ved hård landing.
Er polstringen fladtrykt, skal det skrives i flyets logbog.

På hjemmesiden www.bevarryggen.dk/lufttransport kan du finde en række
instruktionsfilm, der viser, hvordan du bedst passer på din ryg i forskellige
arbejdssituationer. Der er både film rettet mod kabinepersonale og piloter. Du
kan også downloade fakta-ark og PowerPoint til brug for undervisning.

Belastninger af
kroppen
Løft og arbejdsstillinger

for piloter

Belastninger af
kroppen
Løft og arbejdsstillinger

for piloter

D
EL 1 - FLY

 PILO
TER

D
EL 1 - FLY

 PILO
TER

3130

Belastninger af kroppen
Løft og arbejdsstillinger for piloter

Belastende arbejdsstillinger og løft varierer med flyets størrelse og type. På store
fly er der bedre pladsforhold, hvilket betyder mindre risiko for uhensigtsmæssige
arbejdsstillinger. Piloter har generelt stillesiddende arbejde, hvilket især kan være et
problem på lange flyture. På nogle af de mindre fly skal piloten også selv laste flyet,
hvilket kan indebære tunge løft. Placering af din flight bag kan også indebære et
tungt løft. Undgå vrid og belastning på samme tid.

Sæt fokus på dine arbejdsstillinger. Tommelfingerregler kan hjælpe dig med at
udføre opgaverne, så de belaster mindst muligt:
 • Sørg for at indstille din stol, så du sidder godt – selvom det tager lidt tid. Og

husk at sætte stolen helt tilbage, når du forlader cockpittet, så du eller din
kollega har nemmere ved at komme ind på sædet.

 • Skift jævnligt arbejdsstilling undervejs – især på lange ture. En gylden regel
lyder: Den bedste siddestilling er den næste siddestilling.

 • Aftal, at I skiftes til walk around, så begge får mulighed for at røre sig
imellem flyvningerne.

 • Ved eventuelle længere turn arounds, kan I begge måske komme ud og
bevæge jer.

 • Kend grundprincipperne for at undgå belastninger, når tunge ting skal løftes
eller flydøre åbnes:

Hvad kan du selv gøre?

 - sørg for at få et godt greb, inden du løfter
 - vrid eller bøj ikke i ryggen
 - brug kroppen som modvægt (vægtoverføring)
 - skub i stedet for at trække
 - vurder, hvor meget en byrde vejer, inden du begynder at løfte eller

skubbe. Afprøv f.eks. vægten ved at løfte eller skubbe forsigtigt først.
 - vær opmærksom på at skabe god balance ud for det sted, du skal løfte

en byrde.
 - hold byrden tæt på og midt for kroppen
 • Vær i god form – det hjælper kroppen til at modstå belastningerne bedre.

Tag f.eks. dit fitness eller løbetøj og -sko med, når du har overnatning ude.
 • Tænk på, hvad du spiser. Vægten har det med at stige, når man har stillesid-

dende arbejde.

Indretning og planlægning har en stor betydning for, hvorvidt og hvordan du be-
laster kroppen. Derfor er det vigtigt at informere arbejdsmiljøorganisationen om,
hvad der hindrer dig i at arbejde i gode arbejdsstillinger. Fejlmeld f.eks. fladtrykt
polstring i stolen.

Undersøg, om det er muligt at samle de mest anvendte destinationer i en manual,
eller om de kan gøres elektroniske – for at undgå at skulle vride kroppen rundt
gentagne gange for f.eks. at udtage tunge Jeppesen-manualer af flight bagen.
Tænk selv over forslag til indretning og planlægning, som kan lette dit arbejde
– og meld dem videre til arbejdsmiljøorganisationen.

Hvordan kan det blive bedre?

D
EL 1 - FLY

D
EL 1 - FLY

 PILO
TER

3332

StøjBelastninger af
kroppen
Løft og arbejdsstillinger

for piloter

På hjemmesiden www.bevarryggen.dk/lufttransport kan du finde en række instrukti-
onsfilm, der viser, hvordan du bedst passer på din ryg i forskellige arbejdssituationer.
Der er både film rettet mod kabinepersonale og piloter. Enkelte er specielt relevante
for piloter, der enten flyver ambulancefly eller selv laster og losser.

Du kan endvidere downloade faktaark.
Derudover er materialet samlet som PowerPoint til brug for undervisning.

Endelig indeholder materialet film og faktaark, der beskriver gode siddestillinger for
piloter i fastvingede fly og helikoptere. Derudover indeholder materialet afspændings-
øvelser for piloter, der kan udføres om bord.

Branchevejledning om ergonomi – hensigts-
mæssige arbejdsrutiner for piloter. Arbejdsmil-
jørådet for Luftfart, BAU transport og engros,
2011.

Støj

Støj er ikke til at spøge med. Lang tids udsættelse for kraftig støj kan ødelægge
hørelsen. Man kan få tinnitus, nedsat hørelse eller blive lydoverfølsom. Derfor er
det vigtigt at passe på sin hørelse. Impulsstøj, som er en kortvarig høj lyd, kan være
speciel skadelig. Det kan f.eks. være låger, der smækkes i galley eller i kabinen.
Støj påvirker også koncentrationsevnen og kan føre til træthed og risiko for stress.
Det behøver ikke være kraftig støj. Derfor skal du også være opmærksom på gene-
rende og unødig støj – og eventuelt bruge høreværn.

Støj kan måles, og den opgøres i decibel (dB). Der er grænseværdier for, hvor meget
støj man må udsættes for. Værdien er beregnet som den gennemsnitlige støj, man
må udsættes for i løbet af en dag. Det vil sige at man godt må udsættes for højere
støj end grænseværdien i en kort periode, hvis man bare udsættes for lavere støj på
et andet tidspunkt af dagen. Eller sagt på en anden måde jo højere støj, jo mindre
tid må man opholde sig i støjen. Se skemaet.

Skema over hvor lang tid man må
opholde sig i forskellige støjbelastninger

 dB(A) Tilladt i

 82 16 timer

 83 12 timer 40 min

 84 10 timer 5 min

 85 8 timer

 88 4 timer

 91 2 timer

 94 1 time

 97 30 min

 100 15 min

 103 7 min 30 sek

 106 3 min 45 sek

Støjbelastningen er forskellig fra fly til fly.

D
EL 1 - FLY

D
EL 1 - FLY

3534

StøjStøj
Piloter:
Brug høreværn ved walk around.
Sørg for, at dit headset slutter helt tæt. Pas på, at briller, kasket eller lignende ikke
nedsætter effekten af høreværnet.

Pas på med at skrue for højt op for lyden i headsettet. Skruer du unødigt højt op,
kan din hørelse blive belastet. Juster derfor ned til lavest mulige niveau – men
selvfølgelig ikke lavere, end at du kan kommunikere sikkert.

Ligger støjbelastningen i cockpittet på et skadeligt niveau, bør du kommunikere
med den anden pilot over intercom.

Kabinepersonale:
Støjen i kabinen kan i nogle tilfælde overskride grænseværdien (87 dB). I disse
tilfælde skal du bruge høreværn.
Undgå f.eks. at smække med låger. Det kan frembringe såkaldt impulsstøj, som er
specielt skadeligt for hørelsen.

Besætningen skal have adgang til værnemidler.

Piloter:
Headset er et vigtigt arbejdsredskab for piloten, da det er forudsætningen for en
sikker kommunikation. Samtidig kan det også fungere som høreværn. Hvis der er
kraftig støj, skal headsettet være effektivt dæmpende og godkendt som høreværn.

Hvad kan du selv gøre?

Hvordan kan det blive bedre?

For at være et effektivt høreværn, skal det kunne dæmpe støjen fra cockpittet, så
lydniveauet under headsettet er 60-70 dB (målt når der ikke tales eller kommunike-
res over intercom). Er det svært at høre, vil man fristes til at skrue op for volumen.
Traditionelle headset er mest effektive ved de høje frekvenser. Active Noise Reduc-
tion (ANR) er derimod effektivt til at dæmpe lave frekvenser.

I støjende cockpit bør det være muligt for piloterne at kunne kommunikere med
hinanden over intercom.

Udover headset skal der være gode høreværn til udvendig inspektion eller andre
situationer, hvor piloter udsættes for støj.

Ved køb af headset er det en god idé at bruge checklisten fra vejledningen Heaset
til piloter, Arbejdsmiljørådet for Luftfart og BAU Transport og engros, 2010. Med
et godt headset er der langt mindre risiko for, at grænseværdien (87dB) bliver
overskredet.

Når headset anvendes som høreværn, er det et personligt værnemiddel. Det vil sige
det bør kun anvendes af den enkelte bruger.

Kabinepersonale:
Er støjen i kabinen over grænseværdien, skal kabinepersonalet altid bruge høreværn.
Den bedste type er formstøbte ørepropper (musikerhøreværn). De forvrænger ikke
lyden, og gør det derfor nemmere at høre, hvad der siges, for eksempel i kommunika-
tionen med passagerer eller kolleger. Individuelt støbte høreværn kan i sagens natur
kun bruges af den person, som de er støbt til. Eksempel på formstøbte ørepropper

(musikerhøreværn).

StøjStøj

D
EL 1 - FLY

D
EL 1 - FLY

3736

Fælles:
Vær i det daglige arbejde opmærksom på forhold, der frembringer støj. Det kan måske
udbedres i forbindelse med vedligehold – f.eks. klaprende dele. Rapportér det derfor
videre til maintenance afdelingen. Drejer det sig om større ting, bør I underrette
arbejdsmiljøorganisationen, så de kan tage højde for det i planlægningen af forbedrin-
ger. Al unødig støj skal undgås.

Derudover skal arbejdet planlægges, så der tages hensyn til en eventuel støjbelastning.
Det vil sige jo mere støj, jo kortere tid må man opholde sig i den. Arbejdsmiljørådet for
Luftfart har fået målt støjen i de mest gængse flytyper, der benyttes af danske selska-
ber. I branchevejledningen Lyd og vibrationsmålinger i fly og helikoptere kan du se den
støjbelastning, piloter og kabinepersonale bliver udsat for på forskellige flytyper. Se
under ”Vil du vide mere?”

En APV skal bl.a. kortlægge, hvor der er støjgener og skadelig støj. Her skal I også
tage hensyn til personer, der er særligt følsomme, f.eks. har tinnitus, nedsat hørelse
eller er lydfølsomme.

Branchevejledning: Støj i luftfartøjer,
Arbejdsmiljørådet for Luftfart og
BAU transport og engros, 2010

Branchevejledning: Støj og høreværn i
kabinen, Arbejdsmiljørådet for Luftfart
og BAU transport og engros, 2012

Lyd og vibrationsmålinger i fly og heli-
koptere, Arbejdsmiljørådet for Luftfart
og BAU transport og engros, 2010

Branchevejledning: Headset til piloter,
Arbejdsmiljørådet for Luftfart og
BAU transport og engros, 2010

LYD- OG
VIBRATIONS
MÅLINGER I
FLY & hELIkOpTERE

Kosmisk stråling

Kosmisk stråling

Støj

D
EL 1 - FLY

D
EL 1 - FLY

3938

Bekendtgørelse nr. 18 om besætningsmedlemmers udsæt-
telse for støj (Støjbekendtgørelsen)
Nedenstående er en gengivelse fra branchevejledningen
Støj i Luftfartøjer, s. 4 og 5.

Der findes tre forskellige støjværdier, som kræver hver sin handling i forhold til
besætning og støj:
1) Grænseværdien som er 87 dB for den daglige gennemsnitlige støjbelastning og
140 dB for impulsstøj. Grænseværdien måles indvendigt i headset/høreværn, og
den må under ingen omstændigheder overskrides.
2) Øvre aktionsværdi, som er 85 dB for den daglige gennemsnitlige støjbelastning
og 137 dB for impulsstøj. Den måles på skulderen. Hvis den overskrides, skal
arbejdsgiveren iværksætte foranstaltninger. Effektivt høreværn skal bruges, indtil
støjen er nedbragt. Derudover har medarbejderen ret til en arbejdsmedicinsk
undersøgelse, hvis øvre aktionsværdi har været overskredet.
3) Nedre aktionsværdi som er 80 dB for den daglige gennemsnitlige støjbelast-
ning og 135 dB for impulsstøj. Den måles også på skulderen. Overskrides den,
skal medarbejderen tilbydes høreværn og informeres om risiko ved støj. Medar-
bejderen har også ret til audiometrisk undersøgelse.

Bekendtgørelse nr. 161 Personlige værnemidler, paragraf 6,
stk. 3.

Arbejdsgiveren skal sørge for, at personlige værnemidler er rene, tørre og desinfi-
cerede, inden de tages i brug.

Vær opmærksom på, at grænseværdien på landjorden er 85 dB. Det er f.eks.
aktuelt i forbindelse med walk around.

Kosmisk strålingKosmisk stråling

D
EL 1 - FLY

D
EL 1 - FLY

4140

Kosmisk stråling

I et fly udsættes du for mere kosmisk stråling end på landjorden. Kosmisk stråling
kan påvirke cellernes dna, men det har været vanskelig at dokumentere effekten på
helbredet. Alligevel er det vigtigt at begrænse og kontrollere, hvor meget I bliver
udsat for.

Du kan ikke selv gøre så meget, men luftfartsselskabet har pligt til at overvåge,
hvor meget hvert enkelt besætningsmedlem bliver udsat for på et år. Der er græn-
seværdier, og overskrides de i en periode, skal arbejdet planlægges, så den gen-
nemsnitlige udsættelse kommer under grænseværdien i den efterfølgende periode.
Hvert år skal luftfartsselskabet oplyse om den årlige dosis på baggrund af gennem-
snitlige beregninger i forhold til flyvemønster og antal flyvetimer for henholdsvis
cockpit og kabine. Hvert år skal selskabet indberette oplysninger om stråleudsatte
medarbejdere til Statens Institut for Strålebeskyttelse samt Trafikstyrelsen.

Kosmisk stråling dannes i universets stjerner og udgør et strålingsfelt, der hele
tiden omgiver jorden. På grund af atmosfærens skærmende virkning er strålin-
gen ved havets overflade mange gange lavere end i atmosfærens øverste lag.
Som følge af jordens magnetfelt varierer strålingsintensiteten alt efter afstan-
den til polerne. Begge dele har betydning for den udsættelse af stråling, som
flybesætninger bliver udsat for.

Hvad kan du selv gøre?

Kosmisk Stråling, Arbejdsmiljøvejledning,
nr. 4, 2006
Kan findes på www.trafikstyrelsen.dk. Søg
efter ”Arbejdsmiljøvejledninger”.

Rådets direktiv 2013/59/EURATOM:
Bekendtgørelse 157 om arbejdsmiljøforhold for besæt-
ningsmedlemmer under tjeneste på luftfartøj og for
deres arbejdsgivere

§9 Stk. 6. Arbejdsgiveren skal, medmindre andet følger af Sundhedsstyrel-
sens regler om arbejdstageres udsættelse for ioniserende stråling i virksomhe-
der, hvor den effektive dosis af kosmisk stråling for besætningsmedlemmer kan
overstige 6 mSv, allerede ved en dosis på 1 mSv, træffe passende foranstaltnin-
ger, herunder navnlig
 1) vurdere det pågældende besætningsmedlems bestråling,
 2) tage hensyn til den vurderede bestråling ved tilrettelæggelsen af

arbejdsplaner med henblik på at reducere doserne for særligt udsatte
besætningsmedlemmer,

 3) informere de berørte besætningsmedlemmer om de sundhedsrisici, som
deres arbejde medfører, og om deres individuelle dosis,

 4) sikre at arbejdsvilkårene for gravide besætningsmedlemmer er således,
at dosis for det ufødte barn bliver så lav som det med rimelighed er
opnåeligt, og således at det vil være usandsynligt, at denne dosis over-
stiger 1 mSv i løbet af i det mindste resten af graviditeten, og

 5) årligt inden 1. marts, indberette den estimerede effektive dosis, som
det enkelte besætningsmedlem har været udsat for til
Statens Institut for Strålebeskyttelse og Trafikstyrelsen på
en særlig blanket (se https://www.trafikstyrelsen.dk/da/
Luftfart/Indberet-eller-indrapporter/Kosmisk-straaling).

TurbulensTurbulens

D
EL 1 - FLY

D
EL 1 - FLY

4342

Turbulens

Turbulens kan bl.a. være skyld i faldulykker mv., hvis der er tale om alvorlig turbu-
lens. Ved moderat turbulens er man tilbøjelig til at spænde i musklerne for at holde
balancen (statisk muskelspænding). Det kan medvirke til at gøre dig træt. Ved
moderat turbulens bliver det svært at gå og holde balancen, og dermed bliver det
mere usikkert og svært at servere.

Arbejder du i kabinen, bør du altid være beredt på, at der kan opstå turbulens. Dvs.
du bør så vidt muligt have en hånd fri til at støtte med. Sørg for at lukke kaffekan-
der, så de ikke skvulper over i tilfælde af turbulens.

Er der tale om alvorlig turbulens, så sæt dig straks ned på nærmeste tilgængelige
sæde og spænd dig fast. Hold eventuelt hænderne op ved hovedet, så du kan afbøde,
at du og sidemanden støder hovederne sammen. Hvis du ikke kan nå at sætte dig,
skal du lægge dig ned.

Ved moderat turbulens bør I stoppe serveringen. Bed piloterne om at sætte ”signs”
på, så passagererne ikke forventer servering eller går på toilettet.

Piloterne skal ved briefing - og lige så snart de kan forudse risiko for turbulens –
advare kabinepersonalet, så de kan tage højde for det i deres arbejde.

Der er særlig risiko for turbulens under start og under nedstigning. Derfor er det en
god idé at have ”signs” på under stigning, til I har nået en højde af 10.000 fod.

God kommunikation og godt samarbejde mellem kabinepersonale og piloter, kan
mindske generne af turbulens for kabinepersonalet. Selvom piloterne ikke ser
indikationer på turbulens, kan kabinepersonalet opleve turbulens i halepartiet. Det
betyder, at det bliver sværere at servere og arbejde i bageste galley. Det vil lette
arbejdet for kabinepersonalet, hvis de har en aftale med cockpittet om, at de kan
ringe og sige, at de oplever turbulens. Piloterne kan efterfølgende sætte ”signs”
på og eventuelt informere passagererne om, at der ikke bliver serveret på grund af
risiko for turbulens.Hvad kan du selv gøre?

Hvordan kan det blive bedre?

På hjemmesiden www.bevarryggen.dk/luft-
transport kan du finde instruktionsvideoer og
faktaark om moderat og alvorlig turbulens.

Risici i forbindelse
med walk around

Risici i forbindelse
med walk around

D
EL 1 - FLY

 PILO
TER

D
EL 1 - FLY

 PILO
TER

4544

Risici i forbindelse med walk
around

Under walk around bliver piloten udsat for alt slags vejr. Det betyder, at piloten kan
blive udsat for kulde, regn, sne, vind og varme – afhængigt af destination og årstid.
Derudover er der risiko for påkørsel, at støde ind i dele af flyet samt fald og snublen
på grund af is, oliepletter mv. Endelig kan man blive udsat for sundhedsskadelige
udstødningsgasser og oliedampe fra motorer, herunder APU.

Giv besked til de andre, der arbejder rundt om flyet, så de ved, at du er i gang med
dit walk around.

Brug en yderbeklædning, som passer til det vejr, der er ved flyets destinationer og
brug fornuftige sko, som du står godt fast i. Brug sikkerhedsvest, så du er synlig.
Hvis der er kraftig støj, f.eks. fra APU`en, andre fly eller lastbiler, skal du bruge
høreværn, så du ikke får høreskader på lang sigt. Vær opmærksom på, at de fleste
lufthavne har retningslinjer for brug af høreværn og sikkerhedsvest ved færdsel på
lufthavnens område.

Undgå udstødning og dampe ved eventuelt at holde vejret, når du er i nærheden af
motorer. Gå væk, når du skal trække vejret.

Hvad kan du selv gøre?

Der udvikles hele tiden nye former for beklædning – måske der er kommet nye
typer, der passer bedre til flyets destinationer.

Undersøg, om det er muligt at indgå en aftale med ledelsen om at få udvidet
uniformssortimentet, så det dækker forskellige former for udendørs beklædning alt
afhængigt af destinationen.

Hvordan kan det blive bedre?

Bekendtgørelse nr. 161 Personlige værnemidler, paragraf 6,
stk. 3.

Arbejdsgiveren skal forsyne de ansatte besætningsmedlemmer med personlige
værnemidler.

Arbejdsgiveren skal sørge for, at personlige værnemidler er rene, tørre og
desinficerede, inden de tages i brug.

Hygiejne Hygiejne

D
EL 1 - FLY

 PILO
TER

D
EL 1 - FLY

4746

Hvad kan du selv gøre?

Hygiejne

Kabinepersonalet kan blive udsat for smitte og mikroorganismer via deres kontakt
med passagererne – f.eks. SARS (Covid-19) og andre infektionssygdomme.
Piloter udsættes især for mikroorganismer, hvis de deler udstyr med andre – f.eks.
headset eller mikrofon.

Vask først og fremmest hænder jævnligt. Det er en effektiv måde at forebygge
smitte og infektioner på. For at undgå tørhed, irritation og eksem på hænderne er
det en god idé at anvende en neutral hudcreme efter du har vasket hænder.

Kabinepersonale:
Forsøg at forebygge, at du bliver udsat for smitte. Er der blebørn om bord, er det
en god idé at informere forældrene om, at bleskift skal ske på toilettet – inden det
bliver aktuelt. Her er bedre forhold med bl.a. puslebord, og så tages der hensyn til
både hygiejne og medpassagerer.

Hvis du observerer passagerer, der er blevet syge om bord, så brug engangshandsker
ved indsamling for at undgå smitte.

Piloter:
Høreværn er i princippet til personlig brug og bør ikke deles med andre.
Høreværn skal være rengøringsvenlige, og leverandøren skal oplyse, hvilke rengø-
ringsmidler der skal bruges. Der findes headset med vaskbart overtræk på ørepol-
stringen.
Hvis headsettet bruges som høreværn, er det et personligt værnemiddel og bør i
princippet kun bruges af den enkelte bruger. Bliver headsettet brugt af flere piloter,
kan man købe specielt designede overtræk, som kan skiftes.
Hvis der er skumgummiovertræk på mikrofonen, og flere anvender den samme
mikrofon, skal hver have sit eget skumgummiovertræk, eller der skal være adgang
til at udskifte med nye.

Værnemidler bør være personlige. Men deler I noget udstyr, skal I lave aftaler om,
hvordan I sikrer, at det holdes rent.

Flyselskabet bør have klare retningslinjer for hygiejne i forhold til passagererne,
f.eks. hvor bleskift skal ske. Personalet bør ligeledes uddannes i, hvordan retnings-
linjerne bedst formidles videre til passagererne.

Hvordan kan det blive bedre?

VedligeholdOrden og
ryddelighed

D
EL 1 - FLY

D
EL 1 - FLY

4948

Orden og ryddelighed

Husk at I har nogle kolleger, der skal overtage flyet efter jer. Tænk på de arbejds-
opgaver, det næste hold skal løse og forbered flyet, så de bedst muligt kan udføre
deres arbejde.

Hav klare aftaler om, hvordan man efterlader flyet, så I har de samme forventninger
til hinanden. Det kan f.eks. være aftaler om, hvordan cockpittet skal se ud, når man
forlader det – f.eks. at man sætter stolen tilbage i udgangsposition, at headset er
hængt på plads, at manualer er sat på plads og affald samlet sammen.

Hvad kan du selv gøre?

Hvordan kan det blive bedre?

Vi er fælles om
at skabe en

god arbejdsplads

Vedligehold

Måske er det dig selv, måske er det kollegaen på holdet efter dig, der får fingeren
i klemme. Husk derfor, hvis du opdager forhold, der skal udbedres at notere det i
flyets logbog samt markere det tydeligt på udstyret med tag eller lignende. Hvert
selskab har særlige procedurer for, hvordan du skal fejlmelde.

Det er afgørende, at der er en fælles ansvarlighed for flyet og dets inventar. Men
selvom forhold er rapporteret i flyets logbog, er det ikke sikkert, det bliver udbedret
med det samme. Tingene bliver ordnet i en prioriteret rækkefølge. Selvom det kan
tage lidt tid, er det vigtigt, at alle forhold bliver rapporteret så hurtigt som muligt.
I arbejdsmiljøorganisationen kan man eventuelt drøfte, hvordan personalet kan få
tilbagemeldinger på indrapporterede fejl og mangler, så de ikke mister motivatio-
nen for at rapportere næste gang. Det kan let ske, hvis det er uvist, hvad der sker
med det, man tidligere har indrapporteret.

OBS.
Vær opmærksom på olielugt i kabinen. Der har været tilfælde med lækager i
airconditionanlægget, som har ført til udslip af oliedampe i kabinen m.m. Disse
dampe er sundhedsskadelige. Rapporter altid tilfælde af olielugt.

Hvad kan du selv gøre?

Hvordan kan det blive bedre?

Arbejds- og
tidspres

Vedligehold

D
EL 2 - H

ELIK
O

PTER
E

D
EL 1 - FLY

5150

Hvad kan du selv gøre?

Bekendtgørelse 157 om arbejdsmiljøforhold for besæt-
ningsmedlemmer under tjeneste på luftfartøj og for
deres arbejdsgivere.

§ 15
Arbejdsgiveren skal sikre, at der udarbejdes arbejdsforskrifter for rengøring,
reparation og vedligeholdelse i det omfang, det er nødvendigt, for at arbejdet
kan udføres sikkerheds- og sundhedsmæssigt fuldt forsvarligt, samt sikre, at
disse overholdes ved at føre effektiv kontrol.

Arbejds- og tidspres

Tidspres er evigt til stede i flybranchen, og forsinkelser er en faktor, der øger pres
og stress på personalet.

Arbejdspres handler om balancen mellem opgaver og ressourcer, men det er også
et spørgsmål om samarbejde. Det er vigtigt, at presset ikke opleves som et pres på
den enkelte, men at man som samlet team forsøger at løse det, der skal gøres, for
at nå tingene til tiden.

Planlægning: God planlægning kan mindske noget arbejdspres, men det er
svært at gøre alene. Jo mere du kan sørge for er planlagt og klart, jo mindre pres.
Planlæg så vidt muligt forløbet af dagens flyvninger i starten af vagten, hvor I er
mest friske. En god planlægning er et godt udgangspunkt for at kunne korrigere,
hvis der sker ændringer undervejs.

Som pilot er det vigtigt at sige fra og ikke lade sig presse. Hvis du f.eks. synes, at
vejret er for voldsomt, så lad commander flyve. Det vil sige vurder, om din erfaring
svarer til opgaven – og tag først større opgaver på dig, når du har erfaringen.

Pauser: Husk at få holdt pauser. Selvom det i situationen kan virke svært at få
holdt pausen, er det ofte en pause, der skal til for at give ny energi og overskud, og
det betyder, at man kan håndtere opgaverne bedre.

Arbejds- og
tidspres

Arbejds- og
tidspres

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

5352

Hvordan kan det blive bedre?
Samarbejde: Husk at hilse på dine kolleger. Det skaber en god ånd.
Hold en briefing inden afgang – også selvom I kun er to – og tal opgaverne
igennem for denne flyvning, så I har et fælles overblik. Det er nemmere at samar-
bejde, hvis I har fælles mål for arbejdet. Hold jer til planen. Der er eventuelt lagt en
tidsmæssig buffer ind, hvis der skulle ske uforudsete ting. Gå ikke på kompromis
med sikkerheden.

Vær opmærksom på signaler, der tyder på, at du selv eller din kollega er for stressede.

Faresignaler
Har man arbejdsrelateret stress gennem længere tid, er der fare for ens helbred
og arbejdsindsats. Symptomerne er følgende:

Fysiske
Søvnproblemer
Hovedpine
Hjertebanken
Rysten på hænderne
Mavesmerter

Psykiske
Træthed
Ulyst
Indre uro
Koncentrationsbesvær
Hukommelsesbesvær
Rastløshed
Irritabilitet
Angst
Nedsat humoristisk sans

Adfærd
Mere indesluttet
Isolerer sig
Lettere til vrede
Ubeslutsomhed
Nedsat præstationsevne
Øget brug af stimulanser
Sygemeldinger

Balancen mellem opgaver og ressourcer er et ledelsesansvar. Oplever du, at balancen
er meget skæv, er det vigtigt at meddele det til din leder og arbejdsmiljøorganisatio-
nen. Prøv at være så konkret som muligt: Hvilke opgaver har I eventuelt måtte priori-
tere væk? Er der tilfælde, hvor I har været nødt til at slække på kvaliteten? Medfører
arbejdspresset, at I ikke får koordineret ordentligt, så samarbejdet lider under det?
Hvis I bare siger, I har for travlt, er det svært at gøre noget ved det.

I planlægningen bør der lægges en tidsmæssig buffer ind, så uforudsete ting ikke
betyder, at besætningen bliver presset unødigt. Kontakt din leder eller arbejdsmil-
jøorganisation, hvis der er mangler, så planlægningen ikke kan udføres optimalt.
Dette er en væsentlig faktor for, at flyvningen kan udføres forsvarligt – sikkerheds-
og arbejdsmiljømæssigt.

Mangler der fælles mål, eller stemmer målene ikke overens, bør du også kontakte
leder eller arbejdsmiljøorganisation. Det kan f.eks. være tilfældet, når garvede
piloter, som er vant til at udføre arbejdet på deres måde, skal arbejde sammen med
nyuddannede piloter, som har lært at udføre arbejdet på andre måder. Så kan der
være behov for, at ledelsen iværksætter en fælles dialog om målene for arbejdet,
og hvad det indebærer i forhold til prioriteringer. Brug sådanne anledninger til at
fortælle, hvordan du oplever arbejde og samarbejde – selvom det kan være svært,
hvis du f.eks. er ny.

Vejledning: Psykisk Arbejdsmiljø og Trivsel
i Luften, Arbejdsmiljørådet for Luftfart,
BAU transport og engros, 2009.

Fatigue
(træthed, udmattelse)

Fatigue
(træthed, udmattelse)

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

5554

Fatigue (træthed, udmattelse)

Overdreven træthed – eller fatigue – kan være lige så farligt, som at være beruset.
Behovet for søvn oparbejdes over tid med dagens aktiviteter og nedsættes igen,
når man får sovet. Får man sovet tilsvarende det behov, man har bygget op, vil man
vågne udhvilet. Får man sovet mindre, vil man føle sig træt og mindre udhvilet. Hvis
det ikke er muligt at opretholde balancen mellem hvile og vågen tilstand, er der
risiko for, at man bliver så træt, at man ikke fungerer optimalt og løser sine opgaver
effektivt og sikkert.

Fatique er en vigtig opgave både for selskab og for den enkelte, at piloter og kabine-
personale er udhvilede, når de er på arbejde. Det er naturligvis først og fremmest et
sikkerhedsspørgsmål, men det handler også om dit helbred. Søvn er afgørende for
sundheden.

 • Del hurtigst muligt din schedule med familien, så I kan planlægge familie-
og fritidsliv efter den.

 • Planlæg hvile efter en lang eller en serie af flyvninger og vær sikker på at
være udhvilet inden næste flyvning.

 • Er det glippet, og føler du dig meget træt inden en flyvning, skal du overveje,
om du er i stand til at tage af sted. Det er svært at sige fra, men vigtigt af
hensyn til dit helbred og andres sikkerhed.

 • Skab dig nogle gode rutiner, så du lettere kan falde i søvn, når du er af sted
og måske skal sove på skæve tidspunkter.

Hvad kan du selv gøre?

 • Gør dit til at rummet, du skal sove i, er stille, veltempereret og så mørkt
som muligt.

 • Forebyg, at du ikke bliver forstyrret, når du sover – sæt f.eks. mobilen på
lydløs, sluk tv og anden underholdning.

 • Dyrk motion. Selv en kort løbetur kan gøre underværker.

Meddel det til arbejdsmiljøorganisationen, hvis overnatningsstedet ikke kan skabe
de bedste vilkår for din søvn. Det kan f.eks. handle om støj på hotellet eller fra
omgivelserne eller manglende mulighed for mørklægning/temperaturregulering.

Indberet fatigue:
Hvis træthed/fatigue medfører et sikkerhedsmæssigt problem, skal det indberettes
til Trafikstyrelsen.

Indberetning af fatigue er obligatorisk for alle ansatte inden for kommerciel luft-
trafik. Indberetningen er fortrolig og straffri. Andre personer kan foretage frivillig
indberetning af fatigue.

Hvordan kan det blive bedre?

Kommunikation
og samarbejde

Kommunikation
og samarbejde

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

5756

Hvordan kan det blive bedre?

Det er vigtigt at sikre, at personalet har fælles mål i arbejdet og gensidig respekt
for hinandens opgaveløsning. I tilfælde af, at der er flere personalegrupper f.eks.
hoist-operatører og SAR-besætningsmedlemmer, er det vigtigt at skabe kendskab til
hinandens opgaveløsning og forståelse for, hvordan man er afhængige af hinanden i
den fælles opgaveløsning.

Kurser i CRM (Crew Ressource Management) er et lovkrav, som er et godt skridt på
vejen til et bedre samarbejde. For at sikre et samlet godt samarbejde i helikopteren,
bør kurserne være fælles for piloter og eventuelle andre faggrupper, piloterne arbej-
der sammen med. Det vil kunne fremme kendskab til hinandens arbejdsforhold og
skabe gensidig respekt.

Vejledning: Psykisk Arbejdsmiljø og Trivsel
i Luften, Arbejdsmiljørådet for Luftfart,
BAU transport og engros, 2009.

Kommunikation og samarbejde

Kommunikation og samarbejde er helt afgørende. Det har både betydning for det
psykiske arbejdsmiljø, og for hvor godt I kan udføre jeres arbejde. Fælles mål i
arbejdet og gensidig respekt er helt afgørende for en god kommunikation og et godt
samarbejde. Det er en udfordring i luftfarten, hvor man typisk arbejder i forskellige
teams og nogle gange også med forskellige nationaliteter og kulturer.

 • Det er en god icebraker at hilse på hinanden inden flyvning.
 • Sæt dig ind i, hvordan din opgaveløsning spiller sammen med de andres.
 • Undgå så vidt muligt følelsesladede diskussioner under flyvning – afklar
 uenigheder eller konflikter før eller efter flyvning.
 • Lyt og forsøg at forstå andres situation.
 • Ignorer personlige angreb eller nedladende kommunikation. Forekommer

det, må du tage sagen op senere eventuelt med hjælp fra nærmeste leder
og arbejdsmiljøorganisationen.

 • Marker dine egne følelser og behov.
 • Anerkend, at I kan være uenige.

Helikopterpiloter kan nemt komme til at udføre nye eller andres opgaver. Det
fremmer samarbejdet om opgaveløsningen – men vær opmærksom: Brug det
rigtige udstyr, beklædning, værnemidler – og spørg og sig fra, hvis du ikke
kender opgaven godt nok.

Hvad kan du selv gøre?

StøjStøj

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

5958

Hvad kan du selv gøre?Støj

Støj er ikke til at spøge med. Lang tids udsættelse for kraftig støj kan ødelægge
hørelsen. Man kan få tinnitus, nedsat hørelse eller blive lydoverfølsom. Derfor er
det vigtigt, du passer på din hørelse. Impulsstøj, som er en kortvarig høj lyd, kan
være specielt skadelig.

Støj påvirker også koncentrationsevnen og kan føre til træthed og øget risiko for
stress. Og det behøver ikke være kraftig støj. Derfor skal du også være opmærksom
på generende og unødig støj. Den bør så vidt muligt fjernes.

Støj kan måles, og den opgøres i decibel (dB). Der er grænseværdier for, hvor høj
støj man må udsættes for. Værdien er beregnet som den gennemsnitlige støj, man
må udsættes for i løbet af en dag. Det vil sige at man godt må udsættes for højere
støj end grænseværdien i en kort periode, hvis man så bare udsættes for lavere støj
på et andet tidspunkt af dagen. Eller sagt på en anden måde – jo højere støj, jo
mindre tid må du opholde dig i støjen.

Se skemaet

I helikoptercockpittet er støjen normalt så høj, at man bør bruge høreværn hele
tiden. Headsettet kan fungere som høreværn, hvis det lever op til kravene.

Skema over hvor lang tid man må
opholde sig i forskellige støjbelastninger

 dB(A) Tilladt i

 82 16 timer

 83 12 timer 40 min

 84 10 timer 5 min

 85 8 timer

 88 4 timer

 91 2 timer

 94 1 time

 97 30 min

 100 15 min

 103 7 min 30 sek

 106 3 min 45 sek

Piloter:
Brug høreværn ved walk around og lignende.

Sørg for, at dit headset slutter helt tæt. Pas på, at briller, kasket eller lignende ikke
nedsætter effekten af høreværnet.

Pas på med at skrue for højt op for lyden i headsettet. Skruer du unødigt højt op,
kan din hørelse blive belastet. Juster derfor ned til lavest mulige niveau – men
selvfølgelig ikke lavere, end at du kan kommunikere sikkert.

Kommuniker med den anden pilot over intercom.

Husk at udføre PPE-tjek (dvs. tjek af personligt redningsudstyr) inden afgang, så I
har det nødvendige udstyr med og ved, at det fungerer efter hensigten.

Besætningen skal have adgang til gode værnemidler. Det vil sige et effektivt dæm-
pende headset.

Headsettet er et vigtigt arbejdsredskab for piloten, da det er forudsætningen for en
sikker kommunikation. Samtidig fungerer det også som høreværn over for støjen i
cockpittet. Derfor skal det være effektivt og godkendt som høreværn. For at være
et effektivt høreværn, skal det kunne dæmpe støjen fra cockpittet, så lydniveauet
under headsettet er 60-70 dB (målt når der ikke tales eller kommunikeres over inter-
com). Er det svært at høre, vil man fristes til at skrue op for volumen.

Hvordan kan det blive bedre?

StøjStøj

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

6160

Traditionelle headset virker bedst dæmpende ved de høje frekvenser. Active Noise
Reduction (ANR) er derimod effektivt til at dæmpe lave frekvenser, som meget
flystøj indeholder.

Det bør være muligt for piloterne at kunne kommunikere med hinanden over
intercom.

Ud over headset skal der være gode høreværn til udvendig inspektion eller andre
situationer, hvor piloter udsættes for støj uden for cockpittet.

Ved køb af headset er det en god idé at bruge checklisten fra vejledningen Head-
set til piloter, Arbejdsmiljørådet for Luftfart og BAU Transport og engros, 2010.
Med et godt headset er der langt mindre risiko for, at grænseværdien (87dB)
bliver overskredet.

Når headset anvendes som høreværn, er det et personligt værnemiddel. Det vil
sige det bør kun anvendes af den enkelte bruger.

Vær opmærksom på forhold, der frembringer støj. Det kan måske udbedres i for-
bindelse med vedligehold – f.eks. klaprende dele. Rapportér det derfor videre til
maintenance afdelingen. Drejer det sig om større ting, bør I underrette arbejdsmil-
jøorganisationen, så de kan tage højde for det i planlægningen af forbedringer. Al
unødig støj skal undgås.

Derudover skal arbejdet planlægges, så der tages hensyn til støjbelastningen. Det
vil sige jo højere støj, jo kortere tid må du opholde dig i den. Arbejdsmiljørådet for
Luftfart har fået målt støjen i de mest gængse helikoptertyper. I branchevejlednin-
gen ”Støj i luftfartøjer” kan du se den støjbelastning, piloter og kabinepersonale
bliver udsat for på forskellige typer af helikoptere. Se under ”Vil du vide mere?”

En APV skal bl.a. kortlægge, hvor der er støjgener og skadelig støj. Husk, der
skal tages hensyn til personer, der er særligt følsomme f.eks. har tinnitus, nedsat
hørelse eller er lydfølsomme.

Lyd og vibrationsmålinger i fly og helikoptere,
Arbejdsmiljørådet for Luftfart og BAU transport
og engros, 2010.

Branchevejledning: Støj i luftfartøjer,
Arbejdsmiljørådet for Luftfart og BAU
transport og engros, 2010.

Branchevejledning: Headset til piloter, Arbejds-
miljørådet for Luftfart og BAU transport og
engros, 2010.

LYD- OG
VIBRATIONS
MÅLINGER I
FLY & hELIkOpTERE

VibrationerStøj

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

6362

Bekendtgørelse nr. 18 om besætningsmedlemmers udsæt-
telse for støj (Støjbekendtgørelsen)

Nedenstående er en gengivelse fra branchevejledningen Støj i Luftfartøjer, s. 4 og 5.
Der findes tre forskellige støjværdier, som kræver hver sin handling i forhold til
besætning og støj:
1) Grænseværdien, som er 87 dB for den daglige gennemsnitlige støjbelastning
og 140 dB for impulsstøj. Grænseværdien måles indvendigt i headset/høreværn,
og den må under ingen omstændigheder overskrides.
2) Øvre aktionsværdi, som er 85 dB for den daglige gennemsnitlige støjbelast-
ning og 137 dB for impulsstøj. Den måles på skulderen. Hvis den overskrides,
skal arbejdsgiveren iværksætte foranstaltninger. Effektivt høreværn skal bruges,
indtil støjen er nedbragt. Derudover har medarbejderen ret til en arbejdsmedi-
cinsk undersøgelse, hvis øvre aktionsværdi har været overskredet.
3) Nedre aktionsværdi, som er 80 dB for den daglige gennemsnitlige støjbelast-
ning og 135 dB for impulsstøj. Den måles også på skulderen. Overskrides den,
skal medarbejderen tilbydes høreværn og informeres om risiko ved støj. Medar-
bejderen har også ret til audiometrisk undersøgelse.

Bekendtgørelse nr. 161, Personlige værnemidler, paragraf 6,
stk. 3.

Arbejdsgiveren skal sørge for, at personlige værnemidler er rene, tørre og desin-
ficerede, inden de tages i brug.

Vær opmærksom på, at grænseværdien på landjorden er 85 dB. Det er f.eks.
aktuelt i forbindelse med walk around.

Vibrationer

Helkropsvibrationer kan give smerter i ryg, nakke og skuldre. Det handler om de
rystelser, piloten påvirkes af igennem sædet og styrepinden.

Risikoen afhænger af vibrationernes styrke, og hvor lang tid man udsættes. Helikop-
terpiloter sidder ofte i fastlåste arbejdsstillinger i flere timer, og det kan øge risikoen.
Det samme gælder ved bump og uventede bevægelser.

Grænseværdier:
Vibrationsbelastningen over en 8 timers arbejdsdag må under ingen omstændigheder
overskride 1,15 m/s². Sker det alligevel, skal piloten have tilbudt en arbejdsmedicinsk
undersøgelse.

Aktionsværdi:
Er vibrationsbelastningen over en 8 timers arbejdsdag over 0,5 m/s², har arbejdsgive-
ren pligt til lave ændringer, der begrænser belastningen. Piloten skal informeres og
under særlige omstændigheder have adgang til en arbejdsmedicinsk undersøgelse.
(Bekendtgørelse nr. 617 Om besætningsmedlemmers eksponering for vibrationer).

Skema over hvor lang tid man må op-
holde sig i forskellige vibrationsstyrker

m/s² Tilladt i

0,30 22 timer 13 min

0,35 16 timer 19 min

0,40 12 timer 30 min

0,45 9 timer 52 min

0,50 8 timer

0,55 6 timer 36 min

0,60 5 timer 33 min

0,65 4 timer 44 min

0,70 4 timer 4 min

VibrationerVibrationer

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

6564

Indstil din stol, så du sidder så godt som muligt med støtte i lænden. Spænd red-
ningsvesten fast om livet, så den ikke tynger på dine skuldre.

Slå redningsvestens nakkepude op, så den ikke presser dit hoved forover i en
belastende stilling.

Forsøg så vidt muligt at begrænse vrid i ryggen.

Arbejdet skal tilrettelægges og udføres, så den enkelte pilot udsættes mindst mu-
ligt for vibrationer. Det vil sige flyver piloten i helikoptere med høje vibrationer, skal
flyvetiden tilsvarende være lav. Se skemaet på side 63. Det kræver, at man kender
den vibrationsstyrke, piloten er udsat for. Den kan måles, eller man kan bruge nogle
måleresultater, der er repræsentative. BFA Transport har udviklet et regneprogram
til beregning af helkropsvibrationer. Se under ”Vil du vide mere”.

Udformningen af sædet kan reducere belastningen af vibrationer:
 • Speciel sædepolstring
 • Indkøb og brug af godkendte og oppustelige lændestøtter, der kan tilpasses

den enkelte.

Vurder vibrationsbelastningerne i forbindelse med APV og meddel dine observationer
til arbejdsmiljøorganisationen. Arbejdsmiljøorganisationen skal søge at finde løsninger,
der mindsker belastningerne.

Hvad kan du selv gøre?

Hvordan kan det blive bedre?

Indberet det også, hvis du mener, at vibrationerne kan mindskes under vedligehold
– f.eks. i forbindelse med justering af hoved- og halerotor. Det kan også handle om
klodser under gulvet, der kan virke imodfase. Det bør justeres med jævne mellem-
rum.
Selskabet bør vurdere vibrationsstyrken, når der skal købes nye helikoptere. Vibra-
tionsstyrken vil formentlig være lav i helt nye helikoptere, men vær opmærksom på,
at det kan ændre sig over tid og gennem brug.

Beregning af helkropsvibrationer: Regnemodel findes på
www.bfatransport.dk under ”Alle brancher”.

Snævre arbejds-
forhold

Vibrationer

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

6766

Bekendtgørelse om besætningsmedlemmers eksponering
for vibrationer, Statens Luftfartsvæsen, Bek. 617, om be-
sætningsmedlemmers eksponering for vibrationer.

Vejledning: Helkropsvibrationer
i helikoptere, Arbejdsmiljørådet
for Luftfart og BAU transport og
engros, 2010. Her er også opgjort
vibrationsstyrken i en række heli-
koptertyper.

LYD- OG
VIBRATIONS
MÅLINGER I
FLY & hELIkOpTERE

Lyd og vibrationsmålinger i fly
og helikoptere, Arbejdsmiljørådet
for Luftfart og BAU Transport og
Engros, 2010

Snævre arbejdsforhold

Cockpittet i en helikopter er snævert, hvilket betyder, at det er svært at løfte og
sidde i hensigtsmæssige arbejdsstillinger. For eksempel indebærer placering af
flight bag ofte et tungt løft, hvor du skal være opmærksom på at undgå vrid og
belastning.
Ved ind- og udstigning er der risiko for at foretage mange skæve vrid med ryggen.

Sæt fokus på dine arbejdsstillinger. Tommelfingerregler kan hjælpe dig med at
udføre opgaverne, så de belaster mindst muligt:
 • Sørg for at indstille din stol, så du sidder godt – tænk især på at sørge for

støtte af lænden.
 • Skift arbejdsstilling undervejs – især på lange ture. En gylden regel lyder:

Den bedste siddestilling er den næste siddestilling.
 • Aftal, at I skiftes til udvendig inspektion, så begge får mulighed for at røre

sig imellem flyvningerne.
 • Hvis muligt – så bør begge stå ud mellem flyvningerne - få rørt benene og

ryggen.
 • Kend grundprincipperne for at undgå belastninger, når tunge ting skal løftes

og flydøre åbnes:
 - sørg for at få et godt greb, inden du løfter
 - vrid eller bøj ikke i ryggen
 - brug kroppen som modvægt (vægtoverføring)

Hvad kan du selv gøre?

Snævre arbejds-
forhold

Snævre arbejds-
forhold

D
EL 2 - H

ELIK
O

PTER
E

D
EL 2 - H

ELIK
O

PTER
E

68 69

 - skub i stedet for at trække
 - vurder, hvor meget en byrde vejer, inden du begynder at løfte eller skubbe.

Afprøv f.eks. vægten ved at løfte eller skubbe forsigtigt først
 - vær opmærksom på at skabe god balance ud for det sted, du skal løfte en

byrde
 - hold byrden tæt på og midt for kroppen
 • Er du hoist-operatør:
 - Brug så vidt muligt radiokommunikation, når du skal kommunikere med

piloten, så du undgår at skulle vride din krop eller nakke
 - Under anflyvning vil det forbedre dit udsyn og mindske vrid i kroppen,

hvis du står oprejst uden for kabinen på float landing gear. Det kræver
selvfølgelig, at forholdene tillader det

 • At være i god form hjælper kroppen til at modstå belastningerne bedre
 • Tænk på, hvad du spiser. Vægten har det med at stige, når man har stillesid-

dende arbejde.

Indretning og planlægning har en stor betydning for, hvorvidt og hvordan du
belaster kroppen. Derfor er det vigtigt at informere arbejdsmiljøorganisationen om,
hvad der hindrer dig i at arbejde i gode arbejdsstillinger. Fejlmeld f.eks. fladtrykt
polstring i stolen.

Undersøg, om det er muligt at samle de mest anvendte destinationer i en manual,
eller om de kan gøres elektroniske – for at undgå at skulle vride kroppen rundt
gentagne gange for at udtage tunge Jeppesen-manualer af flight bagen.
Tænk selv over forslag til indretning og planlægning, som kan lette dit arbejde –
og meld dem videre til arbejdsmiljøorganisationen.

Hvordan kan det blive bedre?
På hjemmesiden www.bevarryggen.dk/lufttransport kan du finde en række instrukti-
onsfilm, der viser, hvordan du bedst passer på din ryg i forskellige arbejdsoperationer.
Nogle af dem er specielt relevante for piloter, der flyver helikopter.

Du kan endvidere downloade faktaark.
Derudover er materialet samlet som PowerPoint til brug for undervisning.

Endelig indeholder materialet film og faktaark, der beskriver gode siddestillinger for
piloter i fastvingede fly og helikoptere. Derudover indeholder materialet forskellige
afspændingsøvelser for piloter, der kan udføres om bord.

Branchevejledning om ergonomi – hensigtsmæssige arbejds-
rutiner for piloter. Arbejdsmiljørådet for Luftfart, BAU transport
og engros, 2011. Kan findes på www.bautransport.dk under
Lufttransport.

Arbejdsmiljøarbej-
det og arbejdsmiljø-
organisationen

Redningsudstyr

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

D
EL 2 - H

ELIK
O

PTER
E

70 71

Redningsudstyr

Personligt redningsudstyr er ikke så behageligt at have på. Det kommer til at fylde
meget i det snævre cockpit, og det er varmt at have på.

Spænd redningsvesten om livet, så vægten af vesten (med radio mv.) fordeles på
både skuldre og hofter, og ikke alene tynger ned på dine skuldre og øvre ryg.
Slå redningsvestens nakkepude op, så den ikke presser dit hoved forover i en bela-
stende stilling. Er det ikke tilstrækkeligt, hvis f.eks. vestens halskrave er for stor, kan
du prøve at vippe halskraven op langs stolens nakkestøtte. Så kan du bedre holde
nakken i en naturlig stilling.
Husk at få noget at drikke, hvis du sveder meget i dragten.
Husk at udføre PPE-tjek (Tjek af personligt redningsudstyr) inden afgang, så I har
det nødvendige udstyr med og ved, at det fungerer efter hensigten.

Pilotens og hoist-operatørens arbejdsrutiner bør tænkes med, når selskabet køber
nyt redningsudstyr. Hvad passer bedst?

Hvordan kan det blive bedre?

Hvad kan du selv gøre?

Branchevejledning om
ergonomi – hensigts-
mæssige arbejds-
rutiner for piloter.
Arbejdsmiljørådet for
Luftfart, BAU transport
og engros, 2011.

Arbejdsmiljøarbejdet og
arbejdsmiljøorganisationen

Det er selskabet (arbejdsgiveren), der har ansvaret for, at arbejdsmiljøet er forsvarligt,
men arbejdsmiljøarbejdet skal ske i et samarbejde med de ansatte, og de ansatte har
også et medansvar.

10 ansatte besætningsmedlemmer og derover
Arbejdsmiljøarbejdet foregår i en arbejdsmiljøorganisation med repræsentanter
for de ansatte besætningsmedlemmer og for arbejdsgiveren. De ansatte vælger en
eller flere arbejdsmiljørepræsentanter. For hver flytype eller arbejdsområde, skal
der være en repræsentant for henholdsvis piloter og kabinepersonale. Selskabet
opretter et arbejdsmiljøudvalg med arbejdsmiljørepræsentanter og repræsentanter
for arbejdsgiveren.

Arbejdsmiljøorganisationen har en formand, som bl.a. er ansvarlig for, at alle i
selskabet ved, hvem der er med i arbejdsmiljøorganisationen. Det er vigtigt, at
topledelsen er repræsenteret i arbejdsmiljøudvalget, så arbejdsmiljøarbejdet bliver
forankret højt oppe i organisationen.

Arbejdsmiljøorganisationen skal deltage i planlægning af arbejdet, udarbejdelse af
APV samt i kontrol af arbejdsmiljøet.

Arbejdsgiveren skal en gang om året drøfte selskabets arbejdsmiljø i arbejdsmiljø-
organisationen. Den såkaldte arbejdsmiljødrøftelse, hvor man laver status på det
forgangne år og laver planer for det næste. Arbejdsgiveren skal kunne dokumente-
re, at drøftelsen har fundet sted.

Arbejdsmiljøarbej-
det og arbejdsmiljø-
organisationen

Arbejdsmiljøarbej-
det og arbejdsmiljø-
organisationen

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

72 73

Arbejdsmiljøorganisationens medlemmer skal gennemgå den obligatoriske uddannelse
for flyvende besætningsmedlemmer.

Mindre end 10 ansatte
Arbejdsmiljøarbejdet udføres i samarbejde mellem arbejdsgiver og ansatte. Arbejdsgi-
veren eller en af de ansatte skal gennemgå den obligatoriske uddannelse for flyvende
besætningsmedlemmer.

De ansatte skal deltage i planlægningen af arbejdet og kontrol af arbejdsmiljøet,
herunder udarbejdelse af APV. Arbejdsmiljørådet har i samarbejde med Trafikstyrel-
sen og Arbejdstilsynet udarbejdet et gratis, elektronisk APV værktøj, tiltænkt små- og
mellemstore flyselskaber. Værktøjet ligger på Arbejdstilsynets hjemmeside under
https://apv.at.dk og efter man har oprettet sig som bruger, vil fire forskellige branche
APV’er fremgå for henholdsvis Piloter, Kabinepersonale, Helikopterpiloter og SAR
personale.

Arbejdsgiveren skal en gang om året drøfte selskabets arbejdsmiljø med de ansatte
og evt. ledere. Arbejdsgiveren skal kunne dokumentere, at drøftelsen har fundet sted.

Arbejdsmiljørådet for luftfart har i samarbejde med Trafikstyrelsen udarbejdet et
elektronisk værktøj til udarbejdelsen af den årlige arbejdsmiljødrøftelse til fri afbenyt-
telse, som både kan findes på Trafikstyrelsens hjemmeside og og på
BFA Transports hjemmeside på http://bautransport.dk/lufttransport/
aarlig-arbejdsmiljoedroeftelse

Hvad kan du selv gøre?

Pjece: Få arbejdsmiljøarbejdet i luften med
den nye lovgivning, Arbejdsmiljørådet for
Luftfart og BAU transport og engros, 2023.

Gå konstruktivt ind i at finde måder at forbedre arbejdsmiljøet på – både det
psykiske og det fysiske.

Selvom det er arbejdsgiverens ansvar, og arbejdsmiljøorganisationen i store
selskaber har nogle særlige opgaver, så kan det kun fungere effektivt, hvis med-
arbejderne bruger organisationen og fortæller om de vanskeligheder, de oplever i
samarbejdet. Det kan f.eks. være symptomer på stress hos dig selv eller i teamet,
arbejdspres, andre problemer i det psykiske arbejdsmiljø samt fysiske forhold,
herunder skadelige eller generende forhold som f.eks. stole der mangler polstring
og materiel, der ikke fungerer.

Det er vigtigt, at du ved, hvem der er din arbejdsmiljørepræsentant, og at du til
enhver tid kan henvende dig til vedkommende.

Arbejdsmiljøarbej-
det og arbejdsmiljø-
organisationen

Arbejdsmiljøarbej-
det og arbejdsmiljø-
organisationen

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

74 75

Bekendtgørelse 157 om arbejdsmiljøforhold for besæt-
ningsmedlemmer under tjeneste på luftfartøj og for
deres arbejdsgivere.
§ 19, stk. 8
Arbejdsgiveren i virksomheder med arbejdsmiljøorganisation skal hvert år i
samarbejde med medlemmerne af arbejdsmiljøorganisationen gennemføre en
arbejdsmiljødrøftelse.

Bekendtgørelse 157 om arbejdsmiljøforhold for besæt-
ningsmedlemmer under tjeneste på luftfartøj og for
deres arbejdsgivere.
§ 19, stk. 9
Arbejdsgiveren skal over for Trafik- og Byggestyrelsen skriftligt kunne doku-
mentere, at den årlige arbejdsmiljødrøftelse har fundet sted.

Bekendtgørelse 157 om arbejdsmiljøforhold for besæt-
ningsmedlemmer under tjeneste på luftfartøj og for
deres arbejdsgivere
§ 1
Denne bekendtgørelse gælder for besætningsmedlemmer, der gør tjeneste om
bord på danske, civile luftfartøjer og for deres arbejdsgivere.
Stk. 2. Et luftfartøj betragtes som dansk, når det er dansk registreret eller ope-
reres i henhold til en dansk driftstilladelse.

Bekendtgørelse 157 om arbejdsmiljøforhold for besæt-
ningsmedlemmer under tjeneste på luftfartøj og for
deres arbejdsgivere.
§ 4
Sikkerheds- og sundhedsarbejdet i virksomheden varetages gennem samarbej-
de mellem arbejdsgiveren, eventuelle arbejdsledere og de ansatte besætnings-
medlemmer.

Arbejdsmiljøarbej-
det og arbejdsmiljø-
organisationen

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

76 77

Opfølgning på
handlingsplan

Identifikation
og planlægning

Beskrivelse og
vurdering

Inddragelse af
sygefraværPrioritering og

handlingsplan

APV

Arbejdspladsvur-
dering
Hvordan står det til, og
hvordan gør vi det bedre?

Arbejdspladsvurdering
Hvordan står det til, og hvordan gør vi det bedre?

En arbejdspladsvurdering er en kortlægning af belastende eller skadelige forhold i
arbejdet. I daglig tale kaldes det en APV. En APV skal også indeholde en plan for,
hvordan selskabet fjerner, forebygger eller mindsker belastninger. Hele APV´en,
herunder kortlægning og handleplan, skal være tilgængelig for alle i selskabet.

Det er dig og dine kolleger, der mærker arbejdsmiljøet i det daglige. Derfor er det
vigtigt, at du orienterer din arbejdsmiljørepræsentant eller arbejdsgiver om forhold,
der bør forbedres – typisk i forbindelse med APV. Ofte vil du blive bedt om at
deltage i APV-arbejdet via et spørgeskema. Det er vigtigt, at du svarer på spørge-
skemaet, for det er arbejdsmiljøorganisationens måde at skaffe sig et overblik. Er
problemerne ukendte, kan de heller ikke forbedres. APV´en er derfor krumtappen i
hele selskabets arbejdsmiljøarbejde.

Det er arbejdsgiverens ansvar, at der bliver gennemført en arbejdspladsvurdering,
og at arbejdsmiljøet er forsvarligt. Har selskabet en arbejdsmiljøorganisation, skal
den være inddraget i alle fem faser omkring arbejdspladsvurderingen. Se side 77.

En APV indeholder 5 faser. Medarbejderne eller arbejdsmiljørepræsentanterne –
afhængigt af virksomhedens størrelse - skal være med i alle faser. Materialet skal
være tilgængeligt for alle medarbejdere.

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

78 79

Tilsyn

Tilsyn

Trafikstyrelsen fører tilsyn med arbejdsmiljøet på dansk registrerede fly eller fly, der
opererer i henhold til en dansk AOC. I forbindelse med tilsyn vurderer den tilsyns-
førende, hvorvidt arbejdet bliver udført forsvarligt og lever op til lovgivningen.
Den tilsynsførende holder først et møde med arbejdsmiljøudvalget og gennemfører
derefter en eller flere tilsynsflyvninger. Antallet afhænger bl.a. af selskabets stør-
relse og operationsmønster. Tilsynet sætter fokus på både de faktiske arbejdsmiljø-
forhold og virksomhedens arbejdsmiljøarbejde, herunder om der er lavet APV. Den
tilsynsførende giver også gerne gode råd om, hvordan det kan blive bedre.

Den tilsynsførende skal kontakte arbejdsmiljørepræsentanter og repræsentanter for
arbejdsmiljøudvalget i forbindelse med besøget, så disse får mulighed for at spørge
og fortælle om arbejdsforholdene.

I øvrigt kan alle stille Trafikstyrelsen spørgsmål om arbejdsmiljø.

Sæt dig ind i, hvilke mål der er for arbejdsmiljøet i din virksomhed.
Arbejder du i et selskab med 10 eller flere ansatte, kan du undersøge, hvem der
sidder i arbejdsmiljøudvalget. Så ved du, hvem du skal henvende dig til, hvis du
bemærker noget, der bør udbedres, eller som du selv føler dig belastet af.
Problemer skal frem for at kunne blive løst.

En særlig elektronisk APV for luftfart kan findes både på Arbejdstilsynets og Trafik-
styrelsen hjemmeside. En særlig elektronisk APV for luftfart kan findes på
Arbejdstilsynets hjemmeside.

Hvad kan du selv gøre?

Arbejdsmiljøarbej-
det og arbejdsmiljø-
organisationen

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

80 81

Tilsyn Arbejdsskader
Hvis du kommer til skade
eller bliver syg af arbejdet

Arbejdsskader
Hvis du kommer til skade eller bliver syg af
arbejdet

Der er to grunde til, at du bør sørge for, at en arbejdsskade bliver anmeldt:

1) Anmeldelse er forudsætning for at få erstatning, hvis skaden giver dig gener eller
sygdom senere hen.

2) Vi kan blive kloge af skade – dvs. skader skal analyseres, så vi kan forebygge, at
flere opstår.

En arbejdsskade kan være en arbejdsulykke eller en erhvervssygdomme. En ulykke
er noget, der sker pludseligt, mens en erhvervssygdomme er en sygdom, der opstår
efter længere tids påvirkning fra arbejdet.

Anmeldelse:
Arbejdsgiveren har pligt til at anmelde alle ulykker, hvis konsekvensen er, at en
medarbejder er fraværende mere end en dag. Alle har ret til at anmelde ulykker.
Ulykker anmeldes til Trafikstyrelsen på en særlig blanket (https://www.trafikstyrel-
sen.dk/da/Luftfart/Regler-og-tilsyn/Arbejdsmiljoe-ombord/Arbejdsulykker), samt til
Arbejdsgivers forsikringsselskab.

Læger og tandlæger har pligt til at anmelde erhvervssygdom, hvis de
har mistanke om det. Alle har ret til at anmelde erhvervssygdomme.
Arbejdsbetingede lidelser anmeldes til Arbejdsmarkedets Erhvervssik-
ring samt arbejdsgivers forsikringsselskab.

Hvad kan du selv gøre?

Er der forhold som du synes er belastende eller risikofyldte, bør du orientere den
tilsynsførende på mødet eller i forbindelse med tilsynsflyvningerne.

Luftfartsloven, kapitel 4A, paragraf 40f
Trafikstyrelsen skal ved besøg i virksomheden tage kontakt til vedkommende
arbejdsmiljørepræsentanter og repræsentanter for arbejdsmiljøorganisationen.
Disse har fri adgang til at forelægge spørgsmål af arbejdsmiljømæssig art for
Trafikstyrelsen.

Ovenstående betyder i praksis, at den tilsynsførende skal kontakte arbejdsmiljøre-
præsentanter og repræsentanter for arbejdsmiljøudvalget i forbindelse med tilsyn.

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

82 83

Arbejdsmiljørådet for Luftfart

Arbejdsmiljørådet for Luftfart består af 4 repræsentanter for de ansatte besæt-
ningsmedlemmer og 4 repræsentanter for arbejdsgiverne samt en uvildig formand.
TTrafikstyrelsen beskikker rådets formand, øvrige medlemmer og stedfortrædere
for 3 år ad gangen. Trafikstyrelsen deltager i rådets arbejde og møder med hver en
repræsentant uden stemmeret.

Rådet medvirker ved udarbejdelsen af nye regler for arbejdsmiljø og tager på eget
initiativ spørgsmål op, som har betydning for arbejdsmiljøet for de flyvende be-
sætninger. Rådet beslutter også, hvilke vejledninger der skal produceres, som f.eks.
denne håndbog.

Rådet udsender hvert år en årsberetning, der nærmere beskriver de sager mv., som
Rådet har beskæftiget sig med i det forgangne år. Du kan finde seneste årsberetning
på Trafikstyrelsens hjemmeside www.trafikstyrelsen.dk

Arbejdsmiljørådet
for Luftfart

Arbejdsskader
Hvis du kommer til skade
eller bliver syg af arbejdet

Der skal anmeldes to steder:
 1. Til Arbejdsbejdsmarkedets Erhvervssikring www.aes.dk via deres elektroniske
 anmeldesystem EASY.
 2. Til Trafikstyrelsen på en særlig blanket under https://www.trafikstyrelsen.dk/

da/Luftfart/Regler-og-tilsyn/Arbejdsmiljoe-ombord/Arbejdsulykker

D
EL 3 - FÆ

LLES/G
EN

ER
ELT

84

SVANEMÆRKET

Tryksag
5041 0521

Layout: Søren Sørensens Tegnestue
Illustration: YOGI streg

Tryk: PrintDivision
2. udgave, 2023

ISBN nr. 978-87-93727-53-3
Vare nr. 123079

Branchevejledningen kan bestilles af organisationernes medlemmer
gennem egen organisation eller downloades fra
www.bfatransport.dk

Fællessekretariatet
H. C. Andersens Boulevard 18
1553 København V
Tlf.: 33 77 33 77
www.bautransport.dk

Arbejdsgiversekretariatet
H. C. Andersens Boulevard 18
1553 København V
Tlf.: 33 77 33 77
www.bautransport.dk

Arbejdsledersekretariatet
Vermlandsgade 65
2300 København S
Tlf.: 32 83 32 83
www.bautransport.dk

Adresser

Arbejdstagersekretariatet
Kampmannsgade 4
1790 København V
Tlf.: 70 300 300
www.bautransport.dk

Arbejdstilsynet
Landskronagade 33
2100 København Ø
Tlf.: 70 12 12 88
www.at.dk

Trafikstyrelsen
Carsten Niebuhrs Fade 43
1577 København V
Tlf.: 72 21 88 00
www.trafikstyrelsen.dk

Hvor kan du finde materialer og
mere viden

På Trafikstyrelsens hjemmeside https://www.trafikstyrelsen.dk/arbejds-
omraader/luftfart/regler-og-tilsyn/arbejdsmiljoe-ombord ligger der flere
relevante oplysninger om arbejdsmiljø i luftfarten, såsom:

 • Arbejdsmiljørådet
 • Arbejdsulykker
 • Kosmisk Stråling
 • Regler
 • Tilsyn
 • Uddannelse
 • Vejledninger. Her er alle de vejledninger - og flere til - som er nævnt her i

bogen. De fleste er udgivet af Arbejdsmiljørådet for Luftfart. Vejledningerne
kan også findes på www.bautransport.dk under Lufttransport.

Hvor kan du
finde materialer
og mere viden

