

Finansministeriet Centralorganisationernes
Personalestyrelsen Fællesudvalg (CFU)

Håndbog om
psykisk arbejdsmiljø i praksis

2. udgave

Jørgen Møller Christiansen og Hanne Nørby, CASA

Mogens Agervold, Psykologisk Institut, Århus Universitet

September 2005

Håndbog om psykisk arbejdsmiljø i praksis

Håndbog om psykisk arbejdsmiljø i praksis

Publikationen kan bestilles hos:
Schultz Distribution
Herstedvang 4
2620 Albertslund
Telefon 43 63 23 00
E-mail: Schultz@schultz.dk

Henvendelse om publikationen kan i øvrigt ske til:
Personalestyrelsen, Arbejdsmarkedspolitisk kontor
Frederiksholms Kanal 6
1220 København K
Telefon 33 92 40 49

Omslag: Thomas A Grafisk og Otto Didriksen
Tryk: Thomas A Grafisk
Oplag: 6.000
Pris: 175,00 kr.
ISBN: 87-7956-210-8

Elektronisk publikation:
ISBN: 87-7956-211-6

Publikation kan hentes på Personalestyrelsens hjemmeside: www.perst.dk og på
Centralorganisationernes Fællesudvalgs hjemmeside: www.cfu-net.dk

1. udgave 2001 blev udarbejdet af Jørgen Møller Christiansen og Hanne Nørby, CASA, og
Mogens Agervold, Psykologisk Institut, Aarhus Universitet.

2. udgave 2005. Justeringer og tilføjelser til 1. udgave er udarbejdet af Jørgen Møller
Christiansen og Mogens Agervold i samarbejde med Personalestyrelsen og CFU.

2

mailto:Schultz@schultz.dk
http://www.perst.dk/
http://www.cfu-net.dk/

Indholdsfortegnelse

Indholdsfortegnelse

1. Læsevejledning.. 5

2. Om psykisk arbejdsmiljø – centrale forhold og begreber 7
2.1. Teoretisk baggrund: Arbejdspsykologi og stress8
2.2. Psykosociale faktorer..9
3. Hvorfor er det vigtigt at beskæftige sig med psykisk
arbejdsmiljø? ..15

4. Om arbejdet med udvikling af det psykiske arbejdsmiljø...........19
4.1. Psykologi og forandring – en sammenhæng der ofte undervurderes19
4.2. Om APV og organisering af arbejdet med psykisk arbejdsmiljø21
4.3. Modstand mod forandringer ...24
4.4. Hvornår skal man afvente initiativer, og hvordan stoppes en proces,
der er ved at løbe af sporet?..27
4.5. Lederen som ansvarlig for arbejdsmiljøet ...29
5. Værktøjer og metoder til kortlægning og udvikling af det
psykiske arbejdsmiljø.. 39
5.1. I gang med psykisk arbejdsmiljø...39
5.2. Metoder til indsamling af data om psykisk arbejdsmiljø40

5.2.1. Spørgeskemaet som kortlægningsværktøj...................................41
5.2.2. Interview, samtaler med enkeltpersoner44
5.2.3. Gruppesamtaler, fokusgruppeinterview......................................45
5.2.4. Dialogbaserede metoder..46
5.2.5. Observationer ...52

5.3. Skematisk oversigt over metoder..54
5.4. Opsamling: Gode råd om anvendelsen af metoderne.........................55
6. Psykisk arbejdsmiljø: Eksempler på metoder og
fremgangsmåder i praksis... 57
6.1. Psykisk arbejdsmiljø i praksis ..57
6.2. Case-oversigt..58

6.2.1. Fra arbejdspres til variation og fleksibilitet.................................59
6.2.2. Fra destruktive dynamikker til konstruktivt samarbejde64
6.2.3. Fra mistillid til tillid mellem ledere og medarbejdere68

3

Håndbog om psykisk arbejdsmiljø i praksis

6.2.4. Fra faglig afmatning til udvikling og ny energi...........................74
6.2.5. Fra diffus utilfredshed til konkrete forbedringer af det
psykiske arbejdsmiljø..78
6.2.6. Fra manglende sammenhæng mellem ansvar og kompetence
til teamorganisering ..81
6.2.7. Fra faglig isolation til fælles udvikling via supervision..............85
6.2.8. Fra anarki til demokratiske beslutninger90
6.2.9. Nærvær forebygger fravær – om at forbedre det.......................95
psykiske arbejdsmiljø som led i at mindske sygefraværet95
6.2.10. Eksempel på opfølgning og videreførelse af indsatsen for
et bedre psykisk arbejdsmiljø ..99

7. Spørgeskemaer ...103
7.1. Om brugen af spørgeskemaer – en uddybning103
7.2. Spørgeskemaets dimensioner – en oversigt ..105

7.2.1. Psykisk velbefindende og helbred..107
7.2.2. Andre relevante forhold ..108

8. Indsamling, bearbejdelse og anvendelse af data109
8.1. Efter undersøgelsen – hvad så? ..113
9. Eksempler på brugen af spørgeskemaer 119
9.1. En statslig styrelse...119
9.2. En skatteregion..124
9.3. En uddannelsesinstitution ...130
9.4. En handelsskole ..138
9.5. Ledernes arbejdsmiljø...145
9.6. Sammenligning ledere – ikke ledere ...147
9.7. Sammenfatning..152
Bilag 1 – Spørgeskemaets moduler..159

Bilag 2 – Læs mere om psykisk arbejdsmiljø175

Stikordsregister ..179

4

Læsevejledning

1. Læsevejledning

Håndbogen beskriver, hvordan man kan arbejde med psykisk arbejds-
miljø. Der præsenteres en række forskellige metoder og redskaber, og der
gives eksempler på, hvordan de kan anvendes i praksis. De mange cases
og konkrete metodebeskrivelser gør håndbogen til et praktisk værktøj.

For at opnå det bedste resultat anbefales, at valget af metoder og frem-
gangsmåde skræddersyes til institutionens problemstilling. Samme princip
som for anvendelsen af en hammer og en skruetrækker, der begge er
nyttige redskaber, hvis brugen afpasses til formålet med arbejdet.

Læseren kan orientere sig om håndbogens indhold på flere måder. Dels
er indholdsfortegnelsen detaljeret, dels er der undervejs indsat tekstbokse
med uddybninger og henvisninger. Endelig kan læseren bagest i hånd-
bogen finde et register med de vigtigste emner og begreber.

Indholdet i håndbogen er som følger:

• Kapitel 2 beskriver det teoretiske grundlag for psykisk arbejdsmiljø,

og centrale begreber introduceres. I kapitel 3 er der sat fokus på,
hvorfor det er vigtigt, at statens institutioner beskæftiger sig med
psykisk arbejdsmiljø, og hvilke gevinster der kan være forbundet med
indsatsen.

• Arbejdspladsvurdering i sammenhæng med udvikling af det psykiske

arbejdsmiljø behandles i kapitel 4, hvor også centrale faktorer i
forandringsprocessen introduceres. I kapitlet beskrives også
henholdsvis organiseringen af og aktørerne i arbejdsmiljøarbejdet.
Endelig gives råd i forhold til processens start og forløb – og råd om
at sige stop. Endelig sættes der fokus på ledelsens betydning for
arbejdsmiljøet.

• I kapitel 5 gennemgås forskellige typer værktøjer og metoder til

kortlægning af det psykiske arbejdsmiljø og til igangsættelse og dialog
om forbedringer på området. Der gives en indføring i de forskellige

5

Håndbog om psykisk arbejdsmiljø i praksis

metoder samt råd og anvisninger på, hvor og hvornår metoderne er
mest egnede til at tage i anvendelse.

• Eksempler på statsinstitutioners arbejde med psykisk arbejdsmiljø

beskrives i kapitel 6. Der er tale om ti fiktive cases, der er baseret på
en række virkelige forløb. Hver case har sin egen problemstilling.
Den proces, der blev iværksat på institutionen, hvilke metoder og
redskaber der blev brugt, og hvilke løsninger man fandt frem til,
beskrives.

• I håndbogens kapitel 7 og 8 er spørgeskemametoden og brugen af et

spørgeskema som kortlægningsværktøj i forhold til det psykiske
arbejdsmiljø uddybet. Et gennemprøvet spørgeskema præsenteres.
Det beskrives detaljeret, hvordan skemaet er bygget op, hvordan det
kan anvendes, og hvordan resultater kan gøres op og fremlægges.

• Eksempler på brug af spørgeskemaet belyses ud fra gennemførte

undersøgelser i fire forskellige statslige institutioner: En styrelse, en
skatteregion, og to uddannelsesinstitutioner. Resultaterne herfra
gennemgås detaljeret i kapitel 9. Endvidere belyses ledernes psykiske
arbejdsmiljø, og der er tillige en sammenligning mellem lederes og
medarbejdernes psykiske arbejdsmiljø.

• Bilag 1 supplerer med en konkret gennemgang af spørgeskemaets

forskellige moduler.

• I håndbogens bilag 2 er der henvisninger til relevant debat- og

informationsmateriale samt oplysninger om adresser, hvor forskellige
materialer kan rekvireres.

• Spørgeskemaet står til rådighed for statens institutioner og kan

hentes på Personalestyrelsens hjemmeside www.perst.dk.

6

http://www.perst.dk/

Om psykisk arbejdsmiljø – centrale forhold og begreber

2. Om psykisk arbejdsmiljø –
centrale forhold og begreber

Ved påvirkninger i det psykiske arbejdsmiljø forstås påvirkninger i
arbejdsmiljøet, der udspringer af selve arbejdet, måden arbejdet er
organiseret på eller samspillet mellem de ansatte på arbejdspladsen.
Påvirkninger i det psykiske arbejdsmiljø kan både have psykiske virk-
ninger (f.eks. psykisk træthed og udmattelse), sociale virkninger (f.eks.
isolation eller udstødning) og somatiske virkninger (f.eks. blodprop eller
mavesår). Omvendt kan et godt psykisk arbejdsmiljø fremme psykisk
velvære, engagement, energi og arbejdsglæde. Psykisk arbejdsmiljø er
dermed ikke kun et spørgsmål om, hvad der tapper vores kræfter og kan
gøre os syge, men også et spørgsmål om hvad der giver overskud og
holder os raske.

Et dårligt psykisk arbejdsmiljø er årsag til en lang række helbreds-
problemer, der medfører store omkostninger for den enkelte, arbejds-
pladsen og samfundet. Der er i dag enighed om, at langvarig stress øger
risikoen for en række helbredsproblemer herunder hjertekarsygdomme,
bevægeapparatlidelser, udbrændthed, depression, angst og andre psykiske
lidelser. Dertil kommer øget fravær, øget personaleomsætning, lavere
produktivitet og forringet kvalitet, udstødning fra arbejdsmarkedet og
problemer i forhold til familielivet.

Det psykiske arbejdsmiljø eller de psykosociale arbejdsmiljøfaktorer kan
kortlægges f.eks. ud fra et spørgeskema eller interview. Her beskrives de
vurderinger og følelser, som den enkelte person forbinder med sin
arbejdssituation. Disse reaktioner er et resultat af personens møde med
arbejdsforholdene og arbejdsmiljøet og beskriver også forholdet mellem
miljøets krav og personens ressourcer. I en forebyggende arbejdsmiljø-
sammenhæng er man især interesseret i de negative vurderinger og
følelser med potentielt helbredsskadelige konsekvenser. I en organisa-
torisk og udviklingsmæssig sammenhæng kan man også være interesseret
i de positive sider ud fra et vækst- og udviklingsperspektiv – og i virkelig-
heden er der tale om sider af samme sag. Det udviklende og det ”sunde”
arbejde synes at være betinget af de samme grundvilkår i arbejdsmiljøet,

7

Håndbog om psykisk arbejdsmiljø i praksis

således at en organisatorisk ”optimalisering” af virksomheden i dag ofte
samtidig vil indebære en udvikling i retning af en sund organisation.

De centrale psykosociale faktorer i arbejdet og deres indbyrdes sammen-
hæng kan stilles op i en simpel model.

Figur 1. Model for det psykiske arbejdsmiljø

Vækst

Læring

Udvikling

Utilfredshed

Nedsat velbefindende

Stress

Sygdom

Problemtackling

Miljø Individ

krav = ressourcer

eller

krav ≠ ressourcer

Note: Lighedstegnet betyder god overensstemmelse mellem krav og ressourcer,
ulighedstegnet betyder dårlig overensstemmelse.

2.1. Teoretisk baggrund: Arbejdspsykologi og stress

Den traditionelle arbejdspsykologi har bidraget med beskrivelser og
undersøgelser af, hvilke dimensioner ved arbejdet der synes at være nød-
vendige at medtage i en arbejdsmiljøsammenhæng, mens den psykologis-
ke stressforskning har bidraget med forklaringer på, hvorfor dårlig pas-
form mellem miljø og person kan føre til stress og sygdom.

Centralt er, at de psykosociale faktorer skal betragtes som resultatet af
mødet eller samvirket mellem miljøet og personen. De objektivt givne
arbejdsforhold betegnes ved de psykosociale betingelser. Betingelserne
kan beskrives objektivt, men dette er ikke tilstrækkeligt til en udtømmen-
8

Om psykisk arbejdsmiljø – centrale forhold og begreber

de beskrivelse af det psykosociale univers, fordi personens værdier og
motiver er afgørende for udfaldet. Et udfald der er bestemmende for, om
personen trives med sit arbejde eller ikke. Desuden er der psykosociale
faktorer, som omhandler ”arbejdets mening”, ”personlig udvikling i
arbejdet”, ”gode sociale relationer” til kolleger, der kun vanskeligt eller
slet ikke lader sig måle udefra - objektivt – og uden at spørge personen
selv. Derfor er et spørgeskema et godt instrument, fordi oplysningerne i
sagens natur er personlige angivelser – i form af personens beskrivelser
og vurderinger af sin omverden.

Den personlige vurdering er også central for forståelsen af, hvornår der
opstår stress. Stress er en følge af, at personen vurderer og oplever, at
kravene til ham er for store i forhold til hans evner eller forudsætninger –
eller omvendt, at kravene er for små. Begge forhold fører til, at personen
vurderer, at der er noget alvorligt på spil, at han risikerer at miste glæden
og tilfredsstillelsen ved arbejdet, at han ikke kan udnytte sine evner, at
han ikke lærer noget, at han presses ud over det, han formår, at de sociale
relationer er dårlige, går i stå, ikke oplever at han respekteres og
anerkendes osv. Er der ikke alternative handlemuligheder,
kan personen ende i en ond spiral, hvor forholdene opleves værre og
værre med tiden.

2.2. Psykosociale faktorer

De psykosociale faktorer er en måde at navngive de nødvendige og
centrale dimensioner i arbejdsmiljøet, som har betydning for forekomsten
af velvære og trivsel eller modsat: Stress, udbrændthed, psykiske sympto-
mer, reduceret helbred osv.

Det psykosociale felt
Det er vigtigt at bestemme sig for, hvad der hører med til det psyko-
sociale felt eller område, inden man laver en kortlæggende undersøgelse
af det psykiske arbejdsmiljø. Vigtigt, fordi det er her, det afgøres, hvilke
psykosociale faktorer eller dimensioner, der skal gøres til genstand for
undersøgelse og måling. Dermed afgøres også hvilke sammenhænge
mellem miljø, individreaktioner og stress, som det i en efterfølgende
analyse vil være muligt at undersøge. Hvad der tages med, kan afhænge af
det sigte, undersøgelsen har, men i kortlæggende brede undersøgelser er det
selvklart vigtigt, at alle relevante forhold medtages. Kortlæggende under-

9

Håndbog om psykisk arbejdsmiljø i praksis

søgelser laves netop ikke med henblik på at belyse kendte problem-
områder, men for at beskrive hele ”landskabet” – for at være sikker på, at
det hele fungerer, som det skal. Relevante forhold medtages ud fra den
eksisterende viden om sammenhænge mellem miljø og belastnings-
reaktioner, og derfor er det vigtigt at bruge teoretisk velfunderede og
velbeskrevne ”værktøjer”.

I den forskning, der danner udgangspunkt for denne håndbog (og det
anvendte spørgeskema, bilag 1), er det psykosociale univers bestemt ud
fra en række dimensioner, hvis bestemmelse som nævnt hidrører fra cen-
trale arbejdspsykologiske skoler og teoridannelser.

Følgende dimensioner er repræsenteret i de fleste klassiske under-
søgelser:
• Arbejdets faktuelle krav og belastninger, herunder arbejdstempo,

gentagelsesarbejde, kognitive krav og krav til at arbejde med kunder, elever
og lignende

• Graden af kontrol og indflydelse over egen arbejdssituation
• Graden af medbestemmelse over virksomhedsrelevante forhold via f.eks.

repræsentative systemer som samarbejdsudvalg
• Ledelsesformer ud fra især dimensionen medarbejderorienteret kontra

sagsorienteret med vægt på forskellen mellem demokratiske respektive
autoritære ledelsesformer

• Graden af rolleklarhed og -konflikt, regler og normer for arbejdets
udførelse

• Graden af social kontakt og samarbejde i arbejdet
• De oplevede muligheder for personlig udvikling og læring i arbejdet
• Arbejdets mere generelle mening og betydning for personen,

meningsfuldhed, engagement, motivation og interesse for arbejdet.

Disse dimensioner anses for at være kernedimensionerne i et psykosocialt
univers, dvs. de antages at være nødvendige og centrale til en kortlægning
af det psykosociale arbejdsmiljø. I forlængelse af en psykologisk stress-
teori vil disse dimensioner blive registreret som udtryk for personens
vurdering af sit arbejdsmiljø, og denne vurdering kan variere fra positiv til
negativ. Er vurderingen så negativ, at personen oplever det som en trussel
eller ligefrem som et tab i forhold til personlig integritet og udviklings-
muligheder, vil en efterfølgende stressreaktion være en nærliggende risiko,
mens der i andre tilfælde måske alene er tale om vantrivsel og utilfredshed
med arbejdet. Er dimensionerne omvendt til stede i positiv grad, vil
personen opleve tilfredshed og måske vækst og udvikling i sit arbejde.

10

Om psykisk arbejdsmiljø – centrale forhold og begreber

Men forskningen har også peget på, at denne relation mellem krav og
ressourcer påvirkes af andre forhold i arbejdet. Først og fremmest om
personen oplever større eller mindre muligheder for at handle og
håndtere disse belastninger, og om der er muligheder for at få hjælp og
støtte fra ledelse og kolleger, når der opstår problemer. Understøtter
miljøet problemløsning, og gives der hjælp og støtte, så kan problemer
lettere klares, eller de kommer måske slet ikke til at fremstå som truende.
Personen kan endvidere være således udrustet, at problemer, andre ville
finde uoverkommelige, forholdsvis lettere tackles, og stress kommer ikke
på tale.

I sammenhæng med kortlæggende virksomhedsundersøgelser er det
derfor vigtigt at medtage mulighederne for social støtte, som i mange
undersøgelser har vist sig som en vigtig buffer mellem belastningerne og
de stressmæssige reaktioner. Den sociale kontakt kan siges at være en
forudsætning for social støtte, men kan i sig selv ikke betragtes som et
mål for social støtte. Der må derfor spørges direkte til denne. I forlængel-
se heraf kan det også være relevant at medtage spørgsmål, der vedrører
personens oplevelse af mulighederne for at gøre noget ved belastende
forhold generelt. Dette giver samtidig relevant viden om miljøet.

Hvordan modvirke og forebygge?
Indsats i forhold til negative påvirkninger i arbejdet har forskellige vinkler
afhængigt af, om det handler om det psykiske arbejdsmiljø eller det
fysiske og kemiske arbejdsmiljø. Ved påvirkninger i det fysiske eller
kemiske arbejdsmiljø gælder det om at mindske eller fjerne den skadelige
påvirkning. F.eks. mindske støjniveauet eller fjerne organiske opløsnings-
midler. Ved psykisk arbejdsmiljø er det snarere omvendt. Ved flere af de
ovenstående dimensioner i det psykiske arbejdsmiljø gælder det, at man
så at sige ikke kan få nok. Det gælder om at lægge til i stedet for at mindske
og trække fra, f.eks. give mulighed for større indflydelse, bedre social støtte
og udviklingsmuligheder.

11

Håndbog om psykisk arbejdsmiljø i praksis

Tildeling af større indflydelse skal gives i passende dosis og være
afpasset:
• Opgavekontrol (indflydelse i eget arbejde)
• Kontrol over arbejdssituationen (indflydelse over arbejdssituationen,

delagtighed, medbestemmelse, handlemuligheder, ansvar og kompetence)
• Færdighedskontrol (indflydelse på færdighedsanvendelse, variation i

arbejdet, udvikling af faglige kompetencer, metodetilgang, problemløsende
indslag i arbejdet).

Når det drejer sig om krav i arbejdet er forholdet anderledes. Den engelske
arbejdspsykolog Peter Warr (i: Psychology at work, 5. udgave 2002) har
sammenlignet psykosociale krav i arbejdet med vitaminer. Hvis vi ikke får
nok, kan vi komme til at døje med mangeltilstande. Hvis vi får for mange
– en overdosis – kan vi blive syge. Både for høje og for lave krav kan
udgøre en belastning. Eksempelvis kan såvel for lidt ansvar som for
meget være et problem. Det gælder også højt arbejdstempo og tidspres:
For lidt gør arbejdet kedsommeligt eller monotont; for meget – så lurer
stressen. I forhold til kravene gælder det altså om at skabe balance og
tilpasse kravene til den enkelte medarbejder.

Endvidere er der andre typer belastninger i arbejdet, hvor indsatsen har
som mål at fjerne de skadelige påvirkninger. Det drejer sig om vold og
trusler om vold, seksuel chikane, mobning og andre typer krænkende
handlinger.

Endelig spiller andre forhold i arbejdsmiljøet end de omtalte faktorer i det
psykiske arbejdsmiljø en rolle for medarbejdernes velvære, trivsel og
helbred i det hele taget. F.eks. er ergonomiske problemer ofte relateret til
måden, arbejdet er organiseret på, og dårligt indeklima eller
uhensigtsmæssige arbejdsredskaber har hyppigt indflydelse på, hvordan
det psykiske arbejdsmiljø opleves.

12

Om psykisk arbejdsmiljø – centrale forhold og begreber

Symptomer, der kan være advarselssignaler på problemer i det psykiske
arbejdsmiljø

Forhold der vedrører organisationen
• Højt sygefravær
• Svækket engagement
• Forringet effektivitet
• Forringet service og kvalitet
• Personaleudskiftning

Forhold der vedrører samarbejdet
• Konflikter og samarbejdsproblemer
• Magtkampe
• Syndebukke og mobning
• Høj forekomst af generelle klager

Forhold der vedrører personlighed
• Unaturlig træthed, rastløshed, hovedpine
• Mavegener
• Myoser og muskelspændinger
• Forringet psykisk velbefindende, stress, udbrændthed, angst
• Ulyst i forhold til arbejdet.

Forebyggelse af stress
Stress er et udbredt samfundsmæssigt problem, og fremtidens
arbejdsmarked forventes at bringe et generelt øget pres på det psykiske
arbejdsmiljø. Nyere undersøgelser viser:
• at stress er et problem for 20-30 pct. af de ansatte på danske

arbejdspladser,
• at antallet af ansøgninger om invalidepension på grund af stress er i

stigning.

Arbejdsbetinget stress er i dag et stort arbejdsmiljøproblem, og det
berører mere end hver fjerde arbejdstager i EU. Det viser en status-
rapport fra 2000 om arbejdsbetinget stress (se: Research on Work-related
Stress, http://osha.eu.int). Stress er blevet et prioriteret indsatsområde, og
der er i 2004 indgået en europæisk aftale for at mindske forekomsten af
arbejdsbetinget stress. I Danmark er aftalen blevet implementeret bl.a. i
den nye statslige samarbejdsaftale fra 2005, hvor der er indført bestem-
melser om, at samarbejdsudvalget skal fastlægge retningslinier for
arbejdspladsens samlede indsats for at reducere eller minimere fore-
komsten af arbejdsrelateret stress.

13

http://osha.eu.int/

Håndbog om psykisk arbejdsmiljø i praksis

I bogen Stress på arbejdspladsen (Hans Reitzels forlag, 2002), beskriver
arbejdsmediciner Bo Netterstrøm, hvad der skal til for at nedsætte graden
af stress i hverdagen. Bogen omhandler den fysiologiske baggrund og
årsagerne til stress. Den indeholder også handlingsanvisende afsnit med
gode råd til at håndtere stress på arbejdspladsen, i samarbejdsrelationer
og på det individuelle plan.

Læs mere om stress: www.personaleweb.dk, hvor der kan hentes et bredt
sortiment af materialer, undersøgelser mv. om emnet. Institut for
Folkesundhed har lavet en database over stressforskning i Danmark, se
www.si-folkesundhed.dk.

Mobning på arbejdspladserne
I skandinavisk forskning defineres mobning ved: En eller flere personer
regelmæssigt og over længere tid udsætter en eller flere personer for
krænkende handlinger, som vedkommende opfatter som sårende eller
nedværdigende. Drillerier, der af begge parter opfattes som godsindede
eller enkeltstående konflikter, betragtes normalt ikke som mobning.

Mobning kan medføre helbredskonsekvenser for den eller de personer,
der udsætter herfor. Danske og nordiske undersøgelser viser, at mellem
to til fire pct. af arbejdsstyrken er udsat for mobning på arbejdspladsen.

Arbejdstilsynet har i 2002 udsendt en vejledning, der bl.a. oplyser om:
Årsager til mobning, hvilke psykiske og fysiske reaktioner, der kan opstå
på mobning og konkrete initiativer, som kan medvirke til at forebygge
mobning (AT-vejledning D.4.2.: Mobning og seksuel chikane).

Læs mere om mobning og forebyggelse på hjemmesiderne:
www.bar-foka.dk og www.barkontor.dk.

14

http://www.personaleweb.dk/
http://www.bar-foka.dk/
http://www.bar-foka.dk/
http://www.barkontor.dk/

Hvorfor er det vigtigt at beskæftige sig med psykisk arbejdsmiljø?

3. Hvorfor er det vigtigt at beskæf-
tige sig med psykisk arbejdsmiljø?

Et svar kunne være: Det siger arbejdsmiljøloven, at man skal! Måske ikke
det mest motiverende svar, men trods alt et faktum. Men der er mange
andre svar på spørgsmålet.

Et godt psykisk arbejdsmiljø:

• Fremmer trivsel, velvære og sundhed
• Fremmer engagement, motivation og kreativitet
• Fremmer effektivitet og produktivitet
• Mindsker sygefravær og personalegennemtræk
• Højner arbejdspladsens omdømme og gør den mere attraktiv for kommende

medarbejdere.

Eksempel: Gevinst af forebyggelse af sygefravær
På en række virksomheder, hvor man gennemførte intervention for at forbedre
det psykiske arbejdsmiljø, blev sygefraværet i gennemsnit reduceret med 3,5
dag mere sammenlignet med de kontrolarbejdspladser i projektet, hvor der ikke
blev gennemført intervention.

Kilde: Arbejdsmiljøinstituttets rapport: Den mulige gevinst af forebyggelse af sygefravær
og udstødning af arbejdsmarkedet, 2002.

Et godt psykisk arbejdsmiljø er altså en god investering og forbundet med
overskud – for den enkelte og for arbejdspladsen som helhed.

På mange statslige arbejdspladser er man da også godt i gang med det
psykiske arbejdsmiljø. Men flere steder står man stadig lidt tøvende, bl.a.
fordi der er forhold, der virker bremsende, eksempelvis manglende viden
om metoder og individualisering af de problemer, der kan opstå i
forlængelse af et dårligt psykisk arbejdsmiljø.

Flere af disse forhold er i dag afhjulpet. Der er en øget forståelse af, at
der er en række risikofaktorer i det psykiske arbejdsmiljø, der kan have
negative trivsels- og helbredsmæssige konsekvenser. Såvel dårlig ryg
grundet tunge løft som elendig trivsel pga. af svigt i det psykiske

15

Håndbog om psykisk arbejdsmiljø i praksis

arbejdsmiljø opfattes begge som helt uacceptable på mange
arbejdspladser.

Psykisk arbejdsmiljø er et indsatsområde. Handlingsprogrammet for et rent
arbejdsmiljø 2005, som Folketinget tilsluttede sig i 1996, indeholder 7 forebyg-
gelsesvisioner, der handler om mest muligt at reducere/ helt undgå bl.a.
helbredsskader pga. psykosociale risikofaktorer i arbejdet. Flere brancherettede
indsatser har været gennemført og forskningsprogrammer på området er
iværksat.

Attraktive statslige arbejdspladser på dagsordenen
Gode arbejdsvilkår, løbende kompetenceudvikling, fleksibilitet og et godt
arbejdsmiljø har gennem de senere år været sat på dagsordenen på statens
arbejdspladser.

Det er efterhånden almindeligt anerkendt, at der er en snæver sammen-
hæng mellem på den ene side gode arbejdsforhold, udviklingsmuligheder
og arbejdsglæde – og på den anden side effektivitet, kvalitet og service.

I Personalestyrelsens Arbejdsmarkedspolitisk redegørelse for staten 2001,
konkluderes, at statens institutioner for fremtiden skal blive bedre og
fokusere mere på at udnytte alle de tilstedeværende ressourcer. Der er
behov for at skærpe institutionernes synlighed på arbejdsmarkedet og
fremstå som attraktive. Det kan bl.a. ske ved at skabe bedre rammer for
et udfordrende arbejdsliv og en løbende kompetenceudvikling, og det
handler et godt psykisk arbejdsmiljø også om.

I Statens personale- og ledelsespolitik fra 2003 følges temaet op, og der peges
på at de store krav, der stilles til medarbejderne, bl.a. skal modsvares af et
godt arbejdsmiljø.

Ved de statslige overenskomstforhandlinger 2005 blev det aftalt, at der
skal sættes særlig fokus på samarbejdsudvalgenes opgaver med at sikre et
godt psykisk arbejdsmiljø herunder at forebygge og reducere arbejds-
relateret stress og sygefravær. Dette skal bl.a. ske ved at samarbejds-
udvalgs- og sikkerhedsrepræsentanter sætter øget fokus på forbedring af
det psykiske arbejdsmiljø og kan fastlægge retningslinier for arbejds-
pladsens samlede indsats for at reducere eller minimere forekomst af
arbejdsrelateret stress.

16

Hvorfor er det vigtigt at beskæftige sig med psykisk arbejdsmiljø?

På statens område er der udgivet en række inspirations- og politikskabende
publikationer. Der kan f.eks. peges på:

Statens personale- og ledelsespolitik. Personalestyrelsen, 2003
Arbejdsmarkedspolitisk redegørelse for staten – rekruttering og fastholdelse
2001-2010. Personalestyrelsen, maj 2001
Tvist – Projekt, trusler og vold, helbred og trivsel hos ansatte i statsfængsler.
Annie Høgh, Gary Mushtag, K.B. Andersen, Jens-Erik Röd, Videnscenter for
Arbejdsmiljø, 2001
Motivation i staten - drivkraft til udvikling og fornyelse. Bind 1 og 2.
Personalestyrelsen, november 2000
Ansigt til ansigt – erfaringer fra forsøg med udvidet medarbejderindflydelse i
staten. Finansministeriet, Centralorganisationernes Fællesudvalg, 1999
 Tag fat i arbejdsmiljøet. 6 historier til inspiration. Finansministeriet,
Økonomistyrelsen og Centralorganisationerne, maj 1997
Politiets psykiske arbejdsmiljø og trivsel. Arbejdsmiljøfonden, 1997
11 bud på Det Udviklende Arbejde, inspirationspublikation til statsinstitu-
tionerne. Udgivet af Centralrådet for Statens Samarbejdsudvalg, februar 1996.

17

Håndbog om psykisk arbejdsmiljø i praksis

18

Om arbejdet med udvikling af det psykiske arbejdsmiljø

4. Om arbejdet med udvikling af det
psykiske arbejdsmiljø

4.1. Psykologi og forandring – en sammenhæng der ofte
undervurderes

Organisationsændringer, forandringer og nye former for tilrettelæggelsen
af arbejdet betyder ofte nye eller ændrede opgaver, øget fleksibilitet og
mere ansvar – og sådanne forandringer påvirker den enkelte
følelsesmæssigt.

Forandringer i arbejdet kan opleves som en udfordring, hvor der åbner
sig nye muligheder, som modtages med en positiv og konstruktiv
holdning blandt dem, det berører. Erfaringerne viser dog, at det modsatte
hyppigst er gældende. Her opfattes forandringen som en trussel, og
holdningen blandt de berørte er præget af usikkerhed, skepsis eller
afvisning.

Det at gennemføre forandringer kan i sig selv være svært. Det ved
enhver, der har prøvet. Undervurderes eller overses den menneskelige
faktor i forandringsprocessen, f.eks. i forbindelse med organisations-
ændringer, bliver det virkelig svært. En sådan undervurdering kan være en
betydelig hindring for at indhøste de potentielle gevinster (f.eks. produk-
tivitets- eller effektivitetsmæssigt), der kunne opnås som følge af foran-
dringen. Og det kan også medføre mere stress for medarbejderne, mindre
motivation og forringet præstation.

Der er derfor flere sammenhængende problemområder, som det er vigtigt
at være meget opmærksom på, når forandringer skal gennemføres:

Medarbejderinddragelse
Det er nødvendigt at sikre dialog mellem medarbejder og ledelse om
forandringerne og ledelsen skal være parat med et konstruktivt medspil,
hvor medarbejderne høres og får indflydelse på proces og resultater.
Medarbejderne kan reagere negativt, når beslutninger om f.eks. ændrede

19

Håndbog om psykisk arbejdsmiljø i praksis

arbejdsgange kommer ovenfra, og de på ingen måde føler sig hørt eller
inddraget i processen.

Medarbejderne handler under alle omstændigheder i forhold til
forandringstiltagene. Det er derfor centralt, at lederne giver medarbej-
derne mulighed for at handle på konstruktive måder ved at inddrage dem,
således at de handler med og ikke imod forandringerne.

Jo hurtigere medarbejderne inddrages i forandringsprocessen, desto bedre
er det. Tidlig inddragelse gør, at motivation og følelse af kontrol over eget
arbejdsliv stiger. De berørte føler sig mere værdsat og bliver mindre æng-
stelige.

Information og kommunikation
Ledelsens information til de ansatte er helt afgørende for usikkerheds-
eller stressniveauet. Sandfærdige budskaber på rette tid og sted i passende
form og mængde synes at være den bedste løsning, selvom det ikke altid
er let. Det mindsker uvisheden og gør de berørte bedre i stand til at
handle ud fra realiteterne, så de kan tage et individuelt ansvar i forhold til
de fremtidige udfordringer.

Det fremgår af statens personale og ledelsespolitik, at information og
dialog er et af de helt centrale elementer i god personaleledelse. Ikke
mindst i forbindelse med forandringsprocesser stilles der særlig store krav
til personaleledelse.

Støtte og opbakning
Ledelsen er nødt til at bruge den nødvendige tid på at støtte de personer,
der påvirkes af og har bekymringer i forhold til forandringer i deres
arbejdssituation. Det gælder især dem, som føler, at deres kvalifikationer,
viden eller færdigheder ikke vil slå til, eller føler sig utryg i ansættelsen.
Eller dem som måske føler sig uretfærdigt behandlet.

Støtte kan omfatte:

• Klar og direkte besked om og forklaring af grunde til forandringen
• Tilbud om oplæring og uddannelse inden for de nye opgaver
• Social støtte og given sig tid til at lytte og forstå de ansattes bekymringer.

20

Om arbejdet med udvikling af det psykiske arbejdsmiljø

De nævnte punkter kan være vanskelige for ledelsen, men det har en
gunstig virkning på både gennemførelsen af forandringen og stress-
niveauet på arbejdspladsen, såfremt de udføres.

4.2. Om APV og organisering af arbejdet med psykisk
arbejdsmiljø

Før du læser videre i håndbogen kan du med fordel afprøve din viden om
APV – arbejdspladsvurdering.

Test din viden om APV

1. Skal APV gennemføres årligt? ..
2. Skal APV være skriftligt? ...
3. Skal medarbejderne inddrages?..
4. Er det sikkerhedsrepræsentantens ansvar, at der bliver

gennemført APV?...
5. BST skal kontrollere, at virksomheden har lavet APV?
6. Målet med APV er at forebygge risicibelastninger i arbejdet?
7. Virksomheder med under 5 ansatte er fritaget for APV?..............
8. APV omfatter både det fysiske og psykiske arbejdsmiljø?
9. APV skal også inddrage sygefravær? ..
10. APV skal omfatte kortlægning, prioritering, handlingsplan og

opfølgning? ...
11. Kan man spørge Arbejdstilsynet til råds, hvis man har

tvivlsspørgsmål i forbindelse med APV? ..
12. Når man laver APV, skal man enten anvende spørgeskema,

tjekliste eller interview? ...
13. APV skal indsendes til Arbejdstilsynet til godkendelse?

JA

NEJ

Idémager til testen: BST, Københavns Kommune
Rigtige svar: 1: nej, 2: ja, 3: ja, 4: nej, 5: nej, 6: ja, 7: nej, 8: ja, 9: ja, 10: ja, 11: ja,
12: nej (metodefrihed), 13: nej.

Arbejdspladsvurdering (APV) skal udarbejdes på alle arbejdspladser –
små som store. Den skal give et overblik over alle typer problemer –
inklusive psykisk arbejdsmiljø og sygefravær. Og den skal bruges fore-
byggende ud fra de principper, der er fastlagt i Beskæftigelsesministeriets
Bekendtgørelse om arbejdets udførelse (nr. 559). APV skal altså ske
systematisk, bredt og gennemgribende. Der er ingen specielle krav om,
hvordan den skal gennemføres, derimod er der krav om, at den skal
foreligge i skriftlig form.

21

Håndbog om psykisk arbejdsmiljø i praksis

Information om APV

Der er udgivet meget informationsmateriale om APV f.eks. vejledninger fra
Branchearbejdsmiljørådene (BAR) (se adresser i bilag 2).

Ønskes inspiration til metoder og redskaber til at gennemføre APV kan henvises
til: Idékatalog Arbejdspladsvurdering. Kataloget indeholder 29 forskellige
metoder. Hver metode beskrives, og der er vejledning om anvendelse. Rekvireres
hos Arbejdsmiljøbutikken: www.arbejdsmiljobutikken.dk.

Personalestyrelsen og CFU har sammen udarbejdet et værktøj til screening af
arbejdsmiljøet i den enkelte institution. Værktøjet SAT (Statsligt Arbejdsmiljø
Tjek) findes på Personalestyrelsens og CFUs hjemmesider www.perst.dk og
www.cfu-net.dk.

Det er typisk sikkerhedsorganisationen, der planlægger og gennemfører
APV. Nogle steder står sikkerhedsorganisationen alene, også med opfølg-
ningen. Andre steder arbejder samarbejdsudvalg og tillidsrepræsentant
videre med de problemer, der kortlægges i APVen, og nogle steder koor-
dineres arbejdet gennem samarbejdsudvalg/medindflydelsesorgan(MIO).

Psykisk arbejdsmiljø er det område inden for arbejdsmiljøet set under ét,
hvor et samarbejde mellem sikkerheds- og samarbejdsudvalg er særligt
påtrængende for at få de bedste resultater ud af arbejdsmiljøarbejdet.
Hvis det ikke sker, er der større risiko for, at kortlægning og løsninger
ikke hænger sammen.

Et eksempel: APVen kortlægger, at der er betydelige problemer i forhold
til medarbejdernes indflydelse på arbejdet, jf. tekstboks.

Indflydelse er godt for helbredet
Et omfattende studie af statstjenestemænd i England viser en næsten
fordobling af risiko for hjertekarsygdomme og hjerteinfarkt for kvinder og
mænd, som har lav indflydelse i jobbet. Undersøgelsen var prospektiv, sådan at
indflydelse måltes fem og tre år inden, tjenestemændene blev undersøgt for
hjertekarsygdomme. Analyserne viste, at lav indflydelse i arbejdet både tre og
fem år tidligere førte til relativt set høj risiko for hjertekarsygdomme. Havde
indflydelsen været højere ved mindst et af måletilfældene, var risiko noget
mindre. Mindst var risiko, hvor tjenestemændene havde høj indflydelse ved
begge målinger. Et sådant resultat
kan tolkes som en forbedring af indflydelsesniveauet, der allerede på kort
sigt giver en vis ”beskyttelse” mod negative helbredseffekter.

Kilde: Bosma, H. et al (1997) Low job control and risk of coronary heart disease
in Whitehall II (prospective cohort) study. British Medical Journal 314, 558-565.

22

http://www.arbejdsmiljobutikken.dk/
http://www.perst.dk/
http://www.cfu.dk/

Om arbejdet med udvikling af det psykiske arbejdsmiljø

Et initiativ med sigte på løsning af problemet fremgår af tekstboksen:

Problem i det psykiske arbejdsmiljø
som afdækkes ud fra APV

Eksempler på indsats for at afhjælpe
eller løse problemet

• Manglende indflydelse i arbejdet • Muligheder for ændringer drøftes
på de årlige medarbejderudviklings-
samtaler

• Aftaler om decentralisering af
ansvar og kompetence

• Etablering af selvstyrende grupper,
team o.l., jf. Nye arbejdsformer
nytter, Personalestyrelsen og CFU,
2004

• Etablering af møder, hvor man
informeres og kan komme til orde

• Etablering af en uddannelsespolitik,
der sikrer opkvalificering og/eller
større kvalifikationsmæssig
fleksibilitet.

De nævnte foranstaltninger i skemaet besluttes typisk ikke af sikkerheds-
organisationen, men normalt i samarbejdsudvalget eller i ledelsesregi.
Samarbejde mellem sikkerhedsorganisation og samarbejdsudvalg, mellem
sikkerheds- og tillidsrepræsentant er altså helt afgørende for, at der sker
noget i forhold til psykisk arbejdsmiljø. Hvert af disse organer har sine
særlige opgaver og funktioner, som det andet ikke uden videre kan over-
tage og udfylde.

Arbejdspladsen kan også vælge at inddrage og gøre brug af en række
eksterne aktører i indsatsen for at forbedre det psykiske arbejdsmiljø.
Disse omfatter autoriserede rådgivere (se oversigt på Arbejdstilsynets
hjemmeside www.at.dk: ”Find din arbejdsmiljørådgiver”), Arbejdstilsynet
(AT),arbejdsmedicinske afdelinger/klinikker, konsulentfirmaer samt
konsulenter fra organisationerne. Information og vejledning han hentes
via Branchearbejdsmiljørådene (BAR).

I kapitel 6 gives en række praksisnære eksempler på anvendelse af APV
og opfølgning af kortlægningen. Der er desuden henvisninger til
supplerende læsning på området.

23

http://www.at.dk/

Håndbog om psykisk arbejdsmiljø i praksis

4.3. Modstand mod forandringer

Organisationsudvikling med sigte på at udvikle det psykiske arbejdsmiljø
er et forandringsarbejde, der kan give modstand fra både medarbejder- og
ledelsesside.

Hyppigt anvendte udtryk for modstand mod forandringer:
• Vi har altså ikke tid
• Det kan ikke lade sig gøre
• Det har vi prøvet før
• Vi har allerede alt for mange bolde i luften
• Mulighederne er håbløse
• Sådan har vi altid gjort – sådan plejer vi at gøre
• Det får vi aldrig penge til.

Argumenterne ovenfor kan være helt reelle. Ledelses- eller medarbejder-
side synes måske ikke, at aktiviteten er nødvendig eller påkrævet. Forslag-
et er måske urealistisk, eller mulighederne er håbløse. Men der kan også
gemme sig irrationelle forhold som bagvedliggende grunde. De kan f.eks.
udspringe af traditioner i organisationen eller dække over gamle lig i las-
ten på arbejdspladsen. Men det kan også være et dække over stærkere
dybereliggende bekymringer eller frygt for, at det kendte og trygge plud-
selig skal forsvinde.

Forandringer opleves typisk modsætningsfyldt blandt de ansatte. Nogle
oplever det som en mulighed for noget andet og bedre. Andre kan se det
som en trussel og ønsker det derfor helst ikke gennemført. Ved indførelse
af selvstyrende grupper, team og lignende støder man ofte på følelser og
holdninger, som illustreret i figuren, hvor de to typer reaktioner er
placeret i hver sin vægtskål.

24

Om arbejdet med udvikling af det psykiske arbejdsmiljø

Figur 2. Reaktioner på forandringer

TRUSLER:

at blive tilovers

tab af privilegier

tab af interessant arbejde

kan ikke leve op til nye krav

tab af tryghed ved det kendte

tab af socialt samvær og solidaritet

MULIGHEDER:

lære nyt

at hjælpe andre

øget indflydelse

færre belastninger

mere interessant arbejde

prestige og værdsættelse

virksomheden klarer sig bedre

Forandringer er som regel dilemmafyldte, og ændringer kan ikke altid
gøre alle tilfreds. Styrker og svagheder i det nye skal holdes op mod
hinanden, og styrker skal naturligvis helst tælle mest på plussiden. På
samme måde er det vigtigt at være yderst opmærksom på medarbejdernes
følelser, hvilke tanker de gør sig, og hvad de forestiller sig.

Det er vigtigt, at der skabes et trygt og tillidsvækkende rum, hvor man
kan give udtryk for, hvad der henholdsvis skræmmer eller kan være
tillokkende. Ad den vej kan man muligvis få aflivet myter, eller der kan
tages personlige hensyn og iværksættes ordninger så langt mulighederne
rækker. Tryghed og forudsigelighed er en væsentlig forudsætning for
forandringsvilje. Indflydelse og medarbejderinddragelse er andre vigtige
forudsætninger for en succesfuld forandring.

25

Håndbog om psykisk arbejdsmiljø i praksis

Faktorer der fremmer en konstruktiv forandringsproces

Klare mål hvad man ønsker at opnå, og hvilken vej man gerne vil gå

Motivation at der er et ønske eller erkendt behov for forandring

Tiltro at det kan lykkes og er realistisk. Viljen er motoren i
forandringsarbejdet

Inddragelse af de berørte i forhold til beslutninger og gennemførelse

Information rigelig, til tiden og direkte

Tovholder ansvarliggørelse og sikring af forandringens organisering

Tid til de personer, der har særligt ansvar eller opgaver i
processen

Kvalifikationer relevante proceskvalifikationer til stede

Timing rette tid, parathed og relevans for organisationen

Tålmodighed forandringer tager ofte lang tid

Tryghed følelse af tryghed øger forandringsviljen

Resultater at man kan se resultater, også undervejs

Udvikling forandringer koster, men det er på sigt lønsomt

Om forandringen forløber med succes eller ej er altså afhængig af mange
faktorer. Erfaringerne viser, at der er fire overordnede faktorer, som i
kombination er afgørende for forandringens succes, jf. tekstboks.

Forandringens succes afhænger af
• at der er en nødvendighed, behov for forandring
• at der er et klart og fælles idégrundlag, målsætning
• at der er kapacitet i organisationen til at gennemføre forandringen
• at der opnås konkrete synlige resultater, også undervejs.

Hvis alle fire faktorer er opfyldt, er der god mulighed for et succesrigt
forløb. I figuren nedenfor er desuden illustreret, hvad der typisk sker,
hvis en af disse faktorer ikke er opfyldt. Hvis man f.eks. ikke oplever
nogen nødvendighed for forandring, så er det sandsynligt, at projektet får
lav prioritet. Hvis målsætningen er fraværende, vil aktiviteten typisk være
kaotisk og ende uden retning. I tilfældet af, at organisationen ikke har
kapacitet til at lede forandringen effektivt, kan det resultere i frustration
eller angst. Og hvis de små som store konkrete succeser er fraværende
eller usynlige, opleves det som en indsats uden nytte.
26

Om arbejdet med udvikling af det psykiske arbejdsmiljø

Figur 3. Om forandring og udvikling – succes eller fiasko

Succesrig
forandring

Nødvendighed
af forandring

Et klart og
fælles

idégrundlag

Kapacitet til at
gennemføre
forandring

Konkrete
”first steps” =

Arbejde uden
nytte

Nødvendighed
af forandring

Et klart og
fælles

idégrundlag

Kapacitet til at
gennemføre
forandring

=

Frustration
og angst

Nødvendighed
af forandring

Et klart og
fælles

idégrundlag

Konkrete
”first steps” =

En hurtig
start uden
retning

Nødvendighed
af forandring

Kapacitet til at
gennemføre
forandring

Konkrete
”first steps” =

For lav
prioritet

Et klart og
fælles

idégrundlag

Kapacitet til at
gennemføre
forandring

Konkrete
”first steps” =

4.4. Hvornår skal man afvente initiativer, og hvordan
stoppes en proces, der er ved at løbe af sporet?

Der kan være situationer, hvor igangsættelse af en kortlægning af det
psykiske arbejdsmiljø er mindre hensigtsmæssig eller slet ikke kan
anbefales.

Vent med kortlægning
• Hvis institutionen står lige over for en større omorganisering, eller der er en

omgivelsesmæssig trussel, f.eks. planer om fysisk omlægning
• Hvis institutionen er overbebyrdet med projekter og opgaver, og

institutionen derfor ikke har den fornødne tid og mulighed for opfølgning
• Hvis der i institutionen er en aktuel konflikt mellem ledelses- og

medarbejderside.

I disse situationer bør det nøje overvejes om iværksættelse af initiativer
omkring det psykiske arbejdsmiljø skal afvente, at institutionen enten har
den fornødne afklaring af situationen og/eller den fornødne tid og ledige
ledelsesressourcer.

27

Håndbog om psykisk arbejdsmiljø i praksis

Om aftaler– og om at være klar til at sige stop og turde gøre det,
hvis det er nødvendigt
Forbedring af det psykiske arbejdsmiljø forudsætter og kræver – som alt
andet arbejdsmiljøarbejde – et samarbejde mellem medarbejdere og
ledelse. Det er ledelsen, der er ansvarlig for, at arbejdsmiljøet er sikkert og
sundt, men der kan ikke etableres tilfredsstillende løsninger uden et
samarbejde mellem medarbejdere og ledelse.

Et samarbejde kræver formelle eller uformelle aftaler og accepterede
spilleregler, som der i fællesskab kan handles ud fra.

I forhold til psykisk arbejdsmiljø – hvor personer og personlige følelser
let kan blive en del af sagen – er det ekstra vigtigt at gennemføre
indsatsen på en sober og redelig måde, som bygger på åbenhed og tillid.

Der bør derfor aftales spilleregler allerede, når indsatsen planlægges. De
skal være klare – hvad tager man op, hvorfor og hvordan – være forstået
og accepteret fra såvel ledelses- som medarbejderside.

Der bør fra starten også aftales spilleregler om, hvad man gør, hvis
indsatsen kører af sporet undervejs. Hvis det sker, og det ikke er aftalt,
hvad man gør, skal ledelsen som minimum være i stand til at gå ind og
sige stop og anvende sine generelle ledelseskompetencer, så sagen kan
lukkes på en passende måde.

Hvornår kan det gå galt?
Hvis indsatsen drives frem af skjulte dagsordener eller fordækte motiver
fra medarbejder- eller ledelsesside kan det gå galt, og nogle gange endog
meget galt, og virke ødelæggende for arbejdspladsen mange år frem.

Det kan eksempelvis handle om:

• At medarbejderne benytter en personalekonference – hvor

medarbejderne talmæssigt er i betydelig overvægt – til at nedgøre en
enkelt leder. En sådan sag skal naturligvis i stedet fremføres og
behandles i rette organ i institutionen.

• At ledelsen gennemfører en spørgeskemaundersøgelse alene for

aktivitetens egen skyld og uden tanker om at bruge det til noget ud
over at lægge det i skuffen. En sådan institution vil have meget svært

28

Om arbejdet med udvikling af det psykiske arbejdsmiljø

ved at få medarbejderne til at svare på spørgeskemaer igen de
følgende år.

Som oplæg til debat på et personalemøde kan anbefales videofilmen ”Vi
skaber vejen, mens vi går” (39 min.). I filmen fortæller medarbejdere og ledere
på tre kommunale arbejdspladser om de psykiske og sociale problemer, der
kan opstå i forbindelse med forandringsprocesser på arbejdspladsen. Videoen
kan lånes hos Arbejdsmiljøbutikken, Arbejdsmiljørådets Service Center.

Læs mere:

Bosse Angelöw: Det goda förändringsarbetet. Lund: Studentlitteratur, 1991.

Erfaringer med forsøg med Det Udviklende Arbejde i 9 statsinstitutioner.
Centralrådet for statens samarbejdsudvalg, september 1999.

”Forandringer på arbejdspladsen”. Udgivet af BAR Finans/Off. kontor &
Administration (2001). De otte pjecer kan hentes på: www.arbejdsmiljoweb.dk.

Bévort m.fl. (Red.): Engagement i arbejdet. Involvering i organisationer
(en artikelsamling). Handelsskolens forlag, 1995.

Personalestyrelsen og CFU, Nye arbejdsformer nytter, 2004.

4.5. Lederen som ansvarlig for arbejdsmiljøet

Lederen er selv underlagt belastninger i arbejdsmiljøet. Samtidig er
lederen også ansvarlig for de ansattes arbejdsmiljø og er derfor selv en
faktor af betydning for de ansattes oplevelse af arbejdsmiljøet.

Ledernes psykiske arbejdsmiljø

Lederes og mellemlederes særlige arbejdsbelastninger bør inddrages, når
arbejdspladsen laver en APV. Hvis lederen er stresset smitter det også af på
medarbejderne. Derfor er det et vigtigt anliggende for alle på arbejdspladsen.

Lederudviklingssamtaler, lederevaluering, læring i og på jobbet, ledernetværk
og supervision er metoder, der kan bidrage til udvikling af ledernes eget
psykiske arbejdsmiljø. Flere af de omtalte metoder er omtalt uddybende og sat
ind i en praksissammenhæng i kapitel 6 – se f.eks. case 5, 7 og 8.

29

http://www.arbejdsmiljoweb.dk/

Håndbog om psykisk arbejdsmiljø i praksis

I faglitteraturen taler man ofte om stressmanagement som organisationens
tiltag til at forbedre eller håndtere det psykiske arbejdsmiljø. Den enkleste
måde at undgå belastninger på er at tilrettelægge arbejdet således, at
kravene står i et rimeligt forhold til de ansattes ressourcer eller er lidt
højere, således at der er muligheder for vækst og læring. Disse ideale krav
lader sig sjældent praktisere fuldt ud, og den langsigtede ledelsesopgave
kan da også at sikre en indfrielse af produktionsmæssige krav, samtidig
med at medarbejderne har så optimale forhold som muligt, hvilket de
fleste vil have erfaringer med ikke altid lykkes lige godt. Der er derfor
brug for løbende justeringer og tilpasninger af relationen mellem job og
ansat – ligesom nye ansatte skal oplæres og mere erfarne medarbejdere skal
have deres kvalifikationer vedligeholdt. Det er et løbende projekt at opret-
holde et godt arbejdsmiljø, hvor ledelsen har hovedansvaret for, at det lykkes.

Stressmanagement består derfor i løbende at tilrettelægge de organisato-
riske betingelser, således at stress og belastninger minimeres. Stress-
managementteknikker omfatter desuden ofte en række initiativer, der
primært sigter mod at øge den ansattes sundhedstilstand og psykiske
ressourcer f.eks.: Alkoholpolitik, rygepolitik, motion og træning.

• Monotont og ensformigt arbejde kan varieres, og medarbejderen kan

kompetenceudvikles med henblik på at få større ansvar osv.
• Hvis arbejdskrav og arbejdspres generelt er for højt, kan man

overveje arbejdets tilrettelæggelse og finde mere optimale
arbejdsmetoder.

• Hvis kontrollen over arbejdet er for lav, kan uddelegering af ansvar
være løsningen, og indførelse af selvstyrende grupper kan samtidig
øge kontrol over arbejdet og forøge de sociale kontaktflader.

Da stress og andre belastningsreaktioner er en funktion af forholdet
mellem krav og ressourcer, vil belastninger kunne undgås ved at styrke
medarbejderen og/eller ved at ændre på de organisatoriske betingelser for
arbejdets udførelse. Lederen må være i stand til at spille på begge strenge,
men formålet med stressmanagement er primært, at ledelsen håndterer de
organisatoriske betingelser på en sådan måde, at de ansatte trives og
udvikles med deres arbejde.

30

Om arbejdet med udvikling af det psykiske arbejdsmiljø

Lederen som bestemmende for arbejdets organisatoriske
tilrettelæggelse
Lederen skal balancere mellem krav til produktivitet og til medarbejder-
trivsel, en balance, der kræver omtanke. Mange af tankerne i nyere
ledelsesteorier peger i samme retning: Medarbejdernes ressourcer skal
udnyttes bedre, hvilket er vigtigt både ud fra et økonomisk synspunkt
og set fra medarbejdernes perspektiv. Dette stemmer samtidigt godt over-
ens med de krav, der stilles til moderne virksomheder om fleksibilitet og
omstillingsparathed. Nye teknologier og produktionsmetoder udvikles,
nye markeder eller kundekredse skal hverves og konkurrencen på kvalitet
er vigtig for at fastholde ”kunderne” – men også medarbejderne. Alt
dette forudsætter, at medarbejderne er parate til omstillinger, er fleksible
og engagerede. Man vil gerne have medarbejdere, der er parat til at gøre
en ekstra indsats, når det er nødvendigt, som også gerne vil gå i gang med
nye opgaver, lære nye teknikker og arbejdsmetoder osv. Dette kan bl.a.
realiseres ved at give medarbejderen større indflydelse og medbestemmelses-
muligheder over egen arbejdssituation. Engagementet opnås ved at give
større ansvar og udvikle medarbejderens kompetence, således arbejdet
opleves som mere sjovt, spændende og udviklende.

Det er lederens opgave at tage hånd om disse forhold ved at uddelegere
opgaver og samtidig være parat til at gå ind og støtte den menneskelige og
udviklingsmæssige side.

Ud fra et rekrutteringsperspektiv er det også nødvendigt at udvikle
arbejdspladsen således, at unge og kvalificerede medarbejdere tiltrækkes
og fastholdes. Nutidens unge har andre krav og forventninger til deres
arbejdsplads end tidligere generationer havde, og autoritær ledelse og
kedeligt rutinearbejde tiltrækker ikke unge i dag.

Uddelegering, projekt- og teamarbejde er ledelsesværktøjer, som er blevet
meget udbredte de seneste år. Ansvar og kompetence delegeres til de
ansatte, som forventes selv at kunne tilrettelægge arbejdsindsatsen på en
hensigtsmæssig måde. Lederens kontrolopgaver ændres i takt med, at
medarbejderne selv kontrollerer deres arbejde. Dette kan være en
vanskelig omstillingsproces for lederen.

I organisationer, hvor man samtidig med en stigende uddelegering
reducerer ledelseshierarkiet, er der eksempler på, at indførelsen af

31

Håndbog om psykisk arbejdsmiljø i praksis

selvstyrende grupper har ændret ledelsesrollen i organisationen. I
flere tilfælde har lederen fået nyt arbejde, eksempelvis som konsulent
for grupperne. Dette betyder også, at lederens kvalifikationer ikke
blot skal vedligeholdes, men også må udvikles og nye kompetencer
tilegnes. Kompetencer der i mange tilfælde ligger fjernt fra det grundlag,
hvorpå de oprindeligt blev ansat som leder.

Den gode personaleleder
Udover lederens ansvar for arbejdets organisatoriske tilrettelæggelse, har
lederen som person også betydning for medarbejdernes trivsel og vel-
være. Lederen har en række sociale funktioner og relationer i forhold til
sine medarbejdere, som har afgørende betydning for, om medarbejderen
trives og befinder sig godt på arbejdspladsen. Det er alle de små ting i
forholdet mellem mennesker, som her er på tale, og hvor lederens
menneskelige egenskaber er af stor betydning. Inden for ledelses-
forskningen skelnes mellem, om lederen er opgave- eller personoriente-
ret, og undersøgelser peger på, at de personorienterede ledere oftere får
tilfredse medarbejdere der trives. Kunsten er at forene disse to
orienteringer.

Fra tidligere psykologisk ledelsesforskning lød det, at ”lederen skal lytte
mere end at snakke”, og det er dette element, der mange steder er
implementeret i medarbejderudviklingssamtaler, hvor det er lederens opgave
at lytte og bidrage til, at medarbejderen kan udvikle sig i sit arbejde. Dette
er i praksis vanskeligere, end det lyder.

I det hele taget er de personmæssige sager ofte de vanskeligste at tackle
for en leder på tilfredsstillende vis. Mobning, personkonflikter og et
dårligt kollegialt klima er alle forhold, som stiller lederen over for vanske-
lige beslutninger og indgreb. Der er mange begreber i omløb som f.eks.
åben kommunikation, synlig ledelse, værdibaseret ledelse, som kan give
mange ledere sved på panden – og man ser da også mange gange, at
lederen koncentrerer sig om opgavesiden og mere eller mindre lukker
øjnene for de sociale og menneskelige sider.

Organisationens kultur og arbejdsklima
Mange af disse forhold bliver ofte sammenfattet i mere overordnede
begreber som arbejdsklima eller kultur. Arbejdsklimaet har en lang
historie i organisationsteorierne og blev tidligere anvendt mest om de
mere synlige tegn på omgangsformer i organisationen. Det blev knyttet

32

Om arbejdet med udvikling af det psykiske arbejdsmiljø

direkte til ledelsesformen, og tidligere var der stor opmærksomhed om
ledelsesstil: Demokratisk og medarbejderorienteret eller autoritær og
opgaveorienteret. Men også kommunikationsformer, som hænger
sammen med ledelsesstilen, spiller ind på virksomhedens arbejdsklima:
En åben og uformel omgangstone i modsætning til en formel og mere
stiv, ”korrekt” form. De forskellige adfærdsformer er knyttet til den
enkelte leders måde at agere på, mens arbejdsklimaet henviser til en mere
overordnet ”tone” i virksomheden, hvor alle har samme opfattelse af,
hvordan man skal behandle hinanden.

Senere har man i organisationsteorierne talt om organisationskultur, og de
fleste opfatter kulturbegrebet som mere vidtrækkende end arbejdsklima-
begrebet. Når man beskæftiger sig med kulturen, ser man på en lang
række andre udtryk for enheden eller kulturen i en virksomhed: Sammen-
hold og korpsånd blandt ansatte i virksomheden, holdninger til menne-
sker og medarbejdere, fælles værdier, forskellige symboler og ritualer, som
alle bakker op om osv.

Såvel arbejdsklima som kultur etableres og vedligeholdes af ledelses-
gruppen, men bæres af alle medarbejdere. Kulturen stammer ofte fra
virksomhedens første år, men trænger igennem i alle lag i virksomheden.
Kulturen kan derfor være vanskelig at ændre og udvikle, og ofte udviser
organisationer træghed og modvilje mod forandringer.

Ledelsesgruppen har værktøjerne til at varetage en eventuel udviklings-
proces, men skal være indstillet på en langsigtet realisering. Eksterne
konsulenter kan inddrages ved organisationsudvikling på dette plan.
Konsulenten kan bidrage til, at virksomheden kan se sig selv som i et
spejl, hvilket kan muliggøre en ændring.

Ledelsesværktøjer
Det er sjældent, at organisationsudvikling alene tager afsæt i det psyko-
sociale arbejdsmiljø. Traditionelt har effektiviteten været den primære
drivkraft efterfulgt af hensyn til medarbejderne ud fra devisen, en tilfreds
medarbejder er en produktiv medarbejder. På den anden side har megen
organisationsudvikling betydning for det psykosociale arbejdsmiljø, og et
godt psykosocialt arbejdsmiljø betaler sig på både kort og lang sigt. Når
man derfor taler om strategier til forbedring af det psykosociale
arbejdsmiljø, ender man ofte med traditionelle ledelsesværktøjer – selv
om afsættet og perspektivet er et lidt andet.

33

Håndbog om psykisk arbejdsmiljø i praksis

Et eksempel herpå er de ledelsesværktøjer, BAR FOKA (se tekstboks)
har udviklet. De er beskrevet i syv pjecer, der dækker centrale
psykosociale problemstillinger:

• For stort arbejdspres
• Fravær og personalegennemtræk
• Manglende indflydelse
• Forandringer på arbejdspladsen
• Konflikthåndtering
• Den vanskelige samtale
•

BAR FOKA – BrancheArbejdsmiljøRådet Finans/Offentlig Kontor &
Administration – er sammensat af repræsentanter fra både arbejdsgiver- og
arbejdstagerside. BAR FOKA kortlægger branchens særlige
arbejdsmiljøproblemer og hjælper virksomhederne med at løse dem bl.a. at lave
information, temamøder, uddannelse og foreslå forskning.

De omtalte værktøjer og andet relevant materiale kan findes på
www.arbejdsmiljoweb.dk. Her er også links bl.a. til de10 andre BAR, som alle
har udgivet relevant informationsmateriale på området.

For stort arbejdspres. Pjecen beskæftiger sig med begrebet stress i
arbejdet. Der peges på, hvilke symptomer man typisk kan iagttage og
hvordan de kan håndteres:

• Handlestrategier, hvor medarbejdere anbefales at overvinde stress-

frembringende belastninger ved at maksimere deres kontrol ved at
synliggøre arbejdsbelastningen, selv komme med løsningsforslag, søge
aflastning, søge at løse problemer og konflikter og at undgå jammer,
sure miner og brokkeri.

• Mentalt forsvar mod belastningerne: Ved at afstemme sit ambitions-
niveau i forhold til opgaverne og tidspres (alt skal ikke være til 13 –
som det skrives), indtage en ny holdning eller orientering til proble-
met, undgå skyldfølelse og dårlig samvittighed og sørge for at holde
fri, når man har det.

• Styrkelse af de fysiske og psykiske ressourcer ved at dyrke motion og
mental styrketræning.

34

http://www.arbejdsmiljoweb.dk/

Om arbejdet med udvikling af det psykiske arbejdsmiljø

Lederens værktøj er at anvende disse metoder i forhold til medarbejderen
- og sig selv - ved at stille spørgsmål om, hvori problemet består, hvor tit
det opleves, hvor det kommer til udtryk og hvad konsekvenserne er og
afslutte med at få medarbejderen til selv at opstille løsningsforslag. Ende-
lig peges på arbejdets organisering som årsag til problemer med arbejds-
pres og, at manglende medindflydelse kan forstærke problemerne.

Forslagene retter sig især mod medarbejdernes holdning og mindre mod,
hvorledes de organisatorisk betingede problemer kan tackles.

Fravær og personalegennemtræk. Pjecen behandler en problemstilling,
som har høj prioritet i samfundsdebatten. Det samlede sygefravær i
Danmark svarer til, at cirka 140.000 fuldtidspersoner er væk fra arbejdet
hele året (kilde: Regeringens handlingsplan, dec. 2003). Sygefraværet er
forbundet med:

• Høje offentlige udgifter
• Store menneskelige omkostninger
• Økonomiske udgifter og arbejdsmæssige besværligheder for

arbejdspladserne, der er berørt
• Langvarig sygemelding øger risikoen for udstødning fra

arbejdsmarkedet
• En målrettet indsats øger chancerne for at den sygemeldte hurtigt kan

vende tilbage til arbejdet.

Der er derfor en gevinst for alle parter ved at nedbringe sygefraværet.
Undersøgelsen Sygefravær i Norden, AMI, 2003, viser, at omkostninger til
sygedagpenge skyldes i høj grad psykiske lidelser og bevægeapparat-
lidelser, og arbejdsmiljøet kan forklare omkring 1/3 af fraværsdagene.

I pjecen fra BAR FOKA om sygefravær er der fokus på arbejdsmiljøet –
især det psykiske arbejdsmiljø. Der beskrives, hvorledes man skaber en
attraktiv arbejdsplads. Her peges på vigtigheden af, at:

• Ledelsen er synligt interesseret i den ansatte og medarbejdersamtaler

er et ”must”
• Arbejdet organiseres meningsfuldt og medarbejderne har indflydelse,

eksempelvis via selvfungerende teams, fleksordninger og minimering
af overarbejde

• En åben dialog

35

Håndbog om psykisk arbejdsmiljø i praksis

• Personalepolitik
• Kompetenceudvikling.

De metoder, der angives til at nedbringe fraværet, samler sig om
følgende:

• Nedbryd de barrierer der står i vejen for, at der fordomsfrit kan tales

om fravær og gennemtræk
• Kortlæg og synliggør problemer vedrørende arbejdsklima og arbejds-

miljø, fremlæg kravene til arbejdspladsen og gennemfør udviklings-
tiltag for at skabe større arbejdsglæde og motivation.

Derudover peges på vigtigheden af at fastholde medarbejdere via velplan-
lagte introduktionsforløb samt omsorgssamtaler, der gennemføres i
forbindelse med konkrete problemer eller kriser for en medarbejder.

Temaet sygefravær og forebyggelse er supplerende belyst i kapitel 6.2.9.

Der kan også henvises til: Fokus på nærvær – om at forebygge og nedbringe
sygefravær i staten. Personalestyrelsen og CFU, 2003

Manglende indflydelse. Pjecen indledes med en diskussion af hvordan
et meningsfuldt arbejde kan komme i fokus. Forskellige ledelsesværktøjer
hertil beskrives:

• Mødeledelse – med vægt på medarbejderinvolvering og -engagement
• Medarbejderudviklingssamtaler med vægt på arbejdspladsens og den

enkeltes udvikling og fremtidsperspektiver
• Udvikling af arbejdspladsen via værdibaseret ledelse.

Forandringer på arbejdspladsen. I pjecen anbefales ændringsmetoder,
der involverer medarbejderne og gør dem til del af projektet. En egnet
metode hertil ”360 Graders Evaluering” præsenteres. Metoden har fokus
på at styrke og udvikle organisationens stærke sider frem for at fokusere
på problemer.

36

Om arbejdet med udvikling af det psykiske arbejdsmiljø

Konflikthåndtering. Pjecen indeholder en diskussion af konfliktbegre-
bet og hvorledes konflikter kan forebygges. Metodeafsnittet anbefaler
især en forhandlingsstrategi, som bygger på:

• Diagnose – hvad handler konflikten om
• Initiativ – hvor én, eventuelt begge parter, lokaliserer konflikten og

dens konsekvenser
• Lytte og forstå modpartens bevæggrunde og interesser
• Problemløsning, hvor man afklarer, finder løsningsforslag og udarbej-

der en handlingsplan, med efterfølgende evaluering af, hvordan
løsningen har virket.

Den vanskelige samtale. Pjecen indeholder råd og vejledninger. Den
kan være til hjælp når der skal tages beslutning om at gennemføre samta-
len. I pjecen præsenteres en metode til at gennemføre den vanskelige
samtale, og der gives konkrete eksempler på, hvordan man kan fremme
samtalens formål samt hvordan man undgår at føle samtalen som en
belastning, men som en nødvendig ledelsesopgave for at få noget ændret.

Opsamling
Som det fremgår af ovenstående - og som der gives en række konkrete
praktiske eksempler på i kapitel 6 - kan der tages forskellige metoder og
fremgangsmåder i anvendelse fra ledelsesside. Og det er påpeget, at det er
lederen, eller snarere ledelsen, der har nøglen til et godt psykisk arbejds-
miljø. Men organisationsudvikling er et samarbejdsprojekt, der kan løse
og modvirke problemer i det psykiske arbejdsmiljø, hvis det samtidigt
tager hensyn til det gode og udviklende arbejde - til gavn for personalet,
institutionen og de borgere, som man yder en service.

37

Håndbog om psykisk arbejdsmiljø i praksis

38

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

5. Værktøjer og metoder til kortlæg-
ning og udvikling af det psykiske
arbejdsmiljø

5.1. I gang med psykisk arbejdsmiljø

Når man skal i gang med at løse problemer i det psykiske arbejdsmiljø, er
der ikke nogen facitliste, der beskriver den bedste fremgangsmåde og
løsningsmetode. Enhver indsats skal tilpasses det konkrete problem og
vilkårene på arbejdspladsen. Og der er som regel flere måder at løse
problemet på. En måde at gøre det på kan være hensigtsmæssig på en
arbejdsplads, men ikke nødvendigvis på en anden. Valg af ”den rigtige”
metode og fremgangsmåde kan altså ikke afgøres abstrakt, men skal
afpasses til det konkrete mål eller problem, som man ønsker at gøre
noget ved.

Datakilder til belysning af det psykiske arbejdsmiljø
Man kan indhente viden til belysning af det psykiske arbejdsmiljø ud fra
forskellige typer kilder. Nedenstående liste over forskellige typer
datakilder er ikke udtømmende. Det er alle metoder og fremgangsmåder,
som forskellige typer arbejdspladser har anvendt. De repræsenterer
forskellige måder at gribe arbejdet an på.

Tekstboksen rummer en præsentation i overskriftsform af en række
metoder, der alle vil blive uddybet i det følgende.

Metoder og værktøjer til indsamling af informationer om det psykiske
arbejdsmiljø:

• Skriftlige kortlægningsværktøjer f.eks. spørgeskemaer
• Samtale/interview med enkeltpersoner
• Gruppesamtaler, fokusgruppeinterview
• Dialogbaserede metoder
• Dialogmøder, dialogkonferencer
• Observation.

39

Håndbog om psykisk arbejdsmiljø i praksis

Herudover er der arbejdspladsinterne data, f.eks.:

• Arbejdspladsens arbejdsmiljøhistorie (løste og uløste problemer og

kriser), f.eks. beskrevet i referater fra sikkerhedsudvalgets møder
• Sygefraværsstatistik
• Personalegennemtræk.

De interne data kan hyppigt tages i anvendelse i detektivarbejdet i forhold
til det psykiske arbejdsmiljø de er ofte vigtige indikatorer på, om der er
særlige forhold (f.eks. i én afdeling eller gruppe), der skal ses nærmere på.

Registrering af vold

Registrering af ulykker/tæt-på-ulykker i forhold til vold, trusler om vold,
voldsomme oplevelser o.l. kan være en anden type kilde på en del af
statens arbejdspladser, når man skal overveje det psykiske arbejdsmiljø.

Læs mere i:
Christiansen, J.M.: Vold på arbejdet. CASA, 2005
Vold på arbejdspladsen. En håndbog om forebyggelse. Udgivet af Det
Kriminalpræventive Råd, 2003
Arbejdspsykologisk Bulletin nr. 11: Temanummer om Vold på arbejdspladsen,
Psykologisk Institut, Århus Universitet, 2002
Når vold er hverdag - en magasin om forebyggelse af
vold. Udgivet af Projekt vold som udtryksform & Arbejdstilsynet, 1999
Krisehjælp - hvordan? Kommuneinformation, 1998
Voldsrisiko i forbindelse med arbejdets udførelse, AT-meddelelse, nr. 4.08.4,
1997.

5.2. Metoder til indsamling af data om psykisk arbejdsmiljø

I det følgende uddybes de metoder, som er nævnt ovenfor. De kan hver
for sig eller i kombination være nyttige og kaste lys over arbejdsstedets
psykiske arbejdsmiljø.

Formålet med beskrivelsen er dels at give en kort indføring i de
forskellige metoder, dels at give et indblik i, hvor og hvornår metoderne
er mest egnede til at blive taget i anvendelse.

40

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

APV og metodeanvendelse i statens institutioner

En undersøgelse fra 2000 viste, at på de statslige institutioner havde knap
halvdelen overvejende fokuseret på det fysiske arbejdsmiljø. For de øvrige 56
pct. havde der været tale om en kombination af fysisk og psykisk arbejdsmiljø.
Kun et mindretal (12 pct.) havde overvejende fokuseret på psykisk arbejdsmiljø.

De mest typisk anvendte metoder var:
• Spørgeskema: 87 pct.
• Møder eller seminarer: 38 pct.
• Interview: 32 pct.
• Tjeklister: 32 pct.
• Observationer: 29 pct.
• Sikkerhedsrunder: 28 pct.
• Andet: 7 pct.

En stor andel har altså kombineret forskellige typer metoder i deres APV.

Kilde: Personalestyrelsen, 2000.

5.2.1. Spørgeskemaet som kortlægningsværktøj
Spørgeskemaet er den hyppigst anvendte kortlægningsmetode, som
statens institutioner har anvendt i forbindelse med APV. Spørgeskemaet
anvendes ofte i kombination med andre metoder, jf. tekstboksen.

Inden for de senere år er der udviklet flere velfunderede og afprøvede
spørgeskemaer til kortlægning af psykisk arbejdsmiljø. I forbindelse med
denne håndbog er valgt at fokusere på et dansk udviklet kortlægnings-
værktøj, der er udviklet af professor i arbejdspsykologi Mogens Agervold,
Århus Universitet.

Spørgeskemaet er udviklet ud fra forskningsmæssig viden om psykisk
arbejdsmiljø og er afprøvet på en række forskellige typer arbejdspladser
med henblik på standardisering. Spørgeskemaet og dets teoretiske
baggrund er beskrevet i to forskningsrapporter, se
www.arbejdsmiljobutikken.

Spørgeskemaet kan anvendes til at få en viden om den aktuelle situation
på arbejdspladsen og udpege indsatsområder - stærke og svage sider - ved
det psykiske arbejdsmiljø. Det kan også anvendes som et evaluerings-
instrument til måling af, hvor langt man er kommet, og om de opstillede

41

http://www.arbejdsmiljobutikken/

Håndbog om psykisk arbejdsmiljø i praksis

mål er nået. Spørgeskemaet er beskrevet detaljeret i kapitel 7, og i kapitel
8 gennemgås, hvordan man indsamler, bearbejder og anvender data.
Spørgeskemaet er anvendt i fire statslige institutioner i forbindelse med
udarbejdelsen af denne håndbog, og selve spørgeskemaet, dets
anvendelse og de konkrete fire undersøgelser er beskrevet detaljeret i
kapitel 9.

Efter udgivelsen af 1. udgave af denne publikation, har spørgeskemaet
været anvendt i en række statslige institutioner.

Endelig er spørgeskemaets moduler i den fulde version præsenteret i bilag
1. Spørgeskemaet kan desuden hentes i ”print-klar” udgave på
Personalestyrelsens hjemmeside www.perst.dk.

Andre spørgeskemaer, der står til rådighed, fremgår af tekstboksen.

Tre-dækker-spørgeskema til kortlægning af det psykiske arbejdsmiljø

Arbejdsmiljøinstituttet, AMI, har udviklet tre sammenhængende spørgeskemaer
– et såkaldt tre-dækker-spørgeskema :

- Et kort skema til brug på de enkelte arbejdspladser
- Et mellemlangt skema til brug for arbejdsmiljøprofessionelle (autoriserede

rådgivere, arbejdsmedicinske klinikker, konsulenter, mv.)
- Et langt skema til forskningsbrug.

Du kan læse mere om AMIs spørgeskema om psykisk arbejdsmiljø på projektets
hjemmeside: www.ami.dk./research/apss.

Der er udarbejdet en mappe AMIs spørgeskema om psykisk arbejdsmiljø, der
indeholder baggrunden for og beskrivelsen af det korte og mellemlange
spørgeskema samt edb-program til opgørelse (pris 800 kr. ekskl. moms).
Forhandles gennem Arbejdstilsynet, At-salg: atsalg@arbejdstilsynet.dk.

Det korte skema er desuden beskrevet i Arbejdstilsynets vejledning Kortlægning
af det psykiske arbejdsmiljø. D.4.1. juni 2000. Her beskrives desuden andre
metoder til kortlægning af det psykiske arbejdsmiljø.

Nordisk spørgeskema om psykiske og sociale faktorer i arbejdet, QPS-
Nordic

Spørgeskemaet - en kort og en lang version - kan anvendes som en hjælp til
udvikling af arbejdet og det psykiske arbejdsmiljø på arbejdspladsen. Det er
udviklet af en tværfaglig forskergruppe fra Danmark, Norge, Sverige og Finland,
der primært kommer fra de respektive landes arbejdsmiljøinstitutter.

42

http://www.perst.dk/
http://www.ami.dk./research/apss
mailto:atsalg@arbejdstilsynet.dk

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

Spørgeskemaet er beskrevet i Brugervejledning til QPS-Nordic,
Arbejdsmiljøinstituttet, 2000, der også indeholder de to omtalte spørgeskemaer.

Spørgeskemaet er anvendt i en undersøgelse af det psykiske arbejdsmiljø blandt
medlemmer i FTF. Rapporten har titlen ”FTFernes arbejde er udfordrende – men
det slider på sjælen”. Den kan hentes på CASAs hjemmeside: www.casa-
analyse.dk – søg under publikationer - arbejdsmiljø.

Oversigt over spørgeskemaet som metode og som kortlægnings-
redskab

• Spørgeskemametoden er velegnet til kortlægning af, hvordan det

psykiske arbejdsmiljø opleves og vurderes af medarbejderne i
mellemstore og store statslige institutioner.

• Spørgeskemaet skal opfylde en række fundamentale krav.
Spørgsmålene skal være entydige og opfattes som relevante af dem,
man henvender sig til. Svarmuligheder skal være udtømmende og
gensidigt udelukkende. Spørgeskemaet skal være testet for
pålidelighed (reliabilitet) og gyldighed (validitet).

• Spørgeskemaet er billigt i brug, og det tager forholdsvis kort tid for
den enkelte at udfylde skemaet.

• Spørgeskemaet er velegnet til at indsamle informationer fra mange
personer, eller personer som er vanskelig at nå.

• Sikring af anonymitet er oftest nødvendigt for at få helt troværdige
svar.

• Lav svarprocent kan give et misvisende billede, eller datamaterialet
kan være helt uanvendeligt i praksis, da et større frafald kan medføre
systematiske skævheder i analyseresultaterne.

• Analyse af data kræver et vist statistisk kendskab.
• I kortlægninger af det psykiske arbejdsmiljø kan der være en tendens

til kun at fokusere på det problematiske – så og så mange har
belastende forhold. Fokuser også på det, der synes at fungere godt.
Man kan hyppigt hente ny energi ud fra det velfungerende.

• Overvej grundigt hvor mange negative svar på de enkelte
dimensioner/ forhold, der kræves, før man reagerer. Husk at én eller
få personer, der står med svære belastninger, kan have lige så stort
behov for hjælp, som hvis belastningerne f.eks. omfatter flertallet.

• Spørgeskemaets spørgsmål er styrende for, hvad man får frem, og
nuancerer ikke mellem, hvad de udspurgte er optaget eller mindre
optaget af.

43

http://www.casa-analyse.dk/
http://www.casa-analyse.dk/

Håndbog om psykisk arbejdsmiljø i praksis

• Spørgeskemametoden i sig selv giver ringe direkte medarbejder-
inddragelse og udnyttelse af medarbejdernes konkrete erfaringer.

• Spørgeskemaundersøgelsens resultater er ikke nogen facitliste, men
kan anvendes som grundlag for diskussion om årsager og
løsningsmuligheder.

5.2.2. Interview, samtaler med enkeltpersoner
Interviewmetoden er egnet til at få relevante oplysninger om personers
daglige, konkrete oplevelser og måder at forholde sig til det psykiske
arbejdsmiljø på. Gennem interviewet er der mulighed for at få uddybet
både spørgsmål og svar udtrykt i almindeligt sprog. Interviewet giver ofte
nye og uventede udsagn om arbejdsforhold, der har betydning for det
psykiske arbejdsmiljø.

Interviewet kan bygge på en spørgeguide, der kan være helt eller delvist
systematiseret (se eksempel i tekstboks). Interviewet forudsætter, at der
kan skabes tillid og tryghed i interviewsituationen, og at der er gensidig
accept af, hvordan oplysningerne i interviewet vil blive brugt. Interview-
metoden kan anvendes alene eller som supplement til en gennemført
spørgeskemaundersøgelse.

Eksempel på en spørgeguide

Hvad giver dig arbejdsglæde? Og hvad ødelægger?
Gennem interviewet tager interview-personen stilling til de i forvejen opstillede
tematiske faktorer/ belastninger, som man har fundet det vigtigt at få under-
søgt, og som er relevante i relation til arbejdspladsens arbejdsforhold.

Der spørges uddybende til, hvad der fremmer arbejdsglæde, og omvendt hvad
der er ødelæggende. Hvordan kan det være, at de (af interviewpersonen)
nævnte psykiske arbejdsmiljøfaktorer er belastende? Er der andre psykiske
arbejdsmiljøbelastninger, der ikke er spurgt om, og som vedkommende synes er
vigtige at nævne? Hvilke konsekvenser har belastningerne? Hvordan viser
belastningerne sig i dagligdagen?

Forebyggelse?
Interviewpersonens mening om og vurdering af hvad er der gjort indtil nu (i
forhold til de indkredsede faktorer, belastninger)? Har det virket? Ønsker til
forbedringer, der ikke er gennemført? Løsningsmuligheder, der kan mindske
eller fjerne belastningerne? Hvilke forhold ved arbejdet skal der ikke laves om
på?

44

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

De indsamlede data fra interviewene skal omskrives og præsenteres i
mere almen form, så hensyn til anonymitet sikres. Metoden kræver en
stor ressourceindsats og erfaring med interviewteknik. Det er vigtigt at
være meget bevidst om formålet med interviewene, og hvilke oplysninger
der ønskes indsamlet. I databearbejdningsfasen kan være risiko for, at
man kan ”drukne” i informationer, hvis de gennemførte interview har
været for løst strukturerede.

5.2.3. Gruppesamtaler, fokusgruppeinterview
Metoden egner sig til at stimulere til åben debat om behov for ændringer.
Der kan indhentes informationer om væsentlige psykiske arbejdsmiljø-
problemer og om deltagernes forslag og ideer til løsninger.

Med metoden tages der udgangspunkt i de oplevelser og vurderinger,
som medarbejderne selv har om deres arbejdsmiljø. Man kan vælge at
inddrage alle medarbejdere i dialogen (se også nedenfor under
dialogkonference) eller få den ønskede indsigt og viden via udpegede,
relevante nøglepersoner.

Gennem den etablerede samtale kan der opnås en fælles forståelse af:

• Arbejdspladsens stærke og svage sider
• Eksisterende arbejdsmiljøproblemer
• De problemer og udfordringer det er vigtigst at få taget op.

Gruppesamtalen stimulerer til et samarbejde om de løsninger og udvik-
lingsmuligheder, som kommer frem gennem samtalen mellem de ansatte
og ledelsen.

Metoden kan anvendes på såvel små som større arbejdspladser, men
metoden kan især anbefales til små og mellemstore institutioner. Den kan
tages i anvendelse, hvis man har brug for eller ønsker at samle medarbej-
derne på tværs f.eks. i faggrupper eller afdelinger. Men er også velegnet,
hvis man i den enkelte afdeling ønsker at gå mere i dybden. Forløbet i
samtalen organiseres afhængigt af formålet eller problemstillingen (art og
omfang), der ønskes sat fokus på. Der bør være plads til, at man får
drøftet samtalens tema i egen gruppe (faggruppe, afdeling, kontor eller
ledelsen for sig) i vekselvirkning med drøftelser på tværs.

45

Håndbog om psykisk arbejdsmiljø i praksis

Oversigt vedrørende interview som metode:
• Interview kan både være en kvalitativ og kvantitativ metode. Det

kvantitative interview minder om spørgeskemaet med den forskel, at
man kan få et mere uddybende svar end et kryds i et spørgeskema.

• Kvalitative interview kræver oplæring eller bistand udefra.
• Interviewet giver mulighed for kortlægning, årsagsvurderinger og

løsningsmuligheder. Den udspurgte får mulighed for at forklare og
uddybe evt. problemer i arbejdet. Der kan spørges ind til årsager, og
til hvilke konsekvenser problemet afføder, samt til
interviewpersonens ideer og forslag til løsningsmuligheder.

• Interviewets problemstillinger skal være klare og præcise og ikke
mere omfattende, end at de kan besvares inden for den disponible
tid.

• Afrapportering fra interviewrunder vil være præget af den person
som rapporterer, det, som personen vælger at tage med, og måden
personen udtrykker det på.

Interviewmetoden og hvordan den kan anvendes er beskrevet i Kortlægning
af psykisk arbejdsmiljø, Arbejdstilsynet, AT-vejledning D.4, 1. juni 2000.
Særligt interesserede kan henvises til Steinar Kvale: ”Interview – en introduktion
til det kvalitative forskningsinterview”, Hans Reitzels Forlag, 1997.

5.2.4. Dialogbaserede metoder

Dialogmetoder forudsætter:

• at man er i stand til at føre en samtale med hinanden
• at man er villig og interesseret i at lytte til hinanden
• at man vil forsøge at forstå, hvad hinanden siger.

Jo højere grad kulturen og stemningen på arbejdspladsen er præget af
åbenhed, tillid og tryghed, desto mere egnet er dialogmetoderne. Såfremt
disse forudsætninger ikke er til stede i rimelig grad (f.eks. hvis arbejds-
pladsen er præget af et højt konfliktniveau), kan metoderne ikke anbefales
- udover som et muligt middel til at få løst op for konflikten.

46

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

Dialog har sigte på, at man får en fælles opfattelse af situationen eller en
indsigt i og forståelse af, hvad den anden part siger. Herigennem kan man
kan arbejde sig frem mod det, der samler, og som man er enige om,
således at man kan opnå et fælles resultat.

Dialogmetoderne i den form, der omtales her i håndbogen, har altså sigte
på at iværksætte processer og handlinger, som man i enighed forsøger at
realisere for at nå det fælles mål. Handleplanen er altså central.

Når man beskæftiger sig med det psykiske arbejdsmiljø har man ofte fokus
på det problematiske – på svagheder i institutionen eller i afdelingen, som
gør, at forholdene ikke fungerer godt nok eller direkte dårligt. Relevante
spørgsmål, man kan stille i denne sammenhæng, er vist i tekstboksen. Det
er samtidigt en illustration af en mulig handleplan, som man kan arbejde
ud fra.

Spørgsmål til handleplan med fokus på det problematiske

Hvad er problemet? Hvad er der i vejen?
Baggrunden herfor – grunde til at det er blevet et problem – hvad er årsagen?
Overvejelser om hvorfor det ikke er løst – særlige barrierer?

Hvorfor er det et problem?
Er det vigtigt?
For hvem?
Hvilke følger/konsekvenser afføder problemet?

Hvordan kan vi løse problemet?
Hvad skal være bedre?
Hvad skal vi gøre? – umiddelbart og langsigtet?
Hvem skal være ansvarlig/tovholder for løsning?

En anden måde at opstille en handleplan kan være at sætte fokus på det
positivt virksomme – for selv om der kan være problemer, er der altid noget,
der fungerer og er tilfredsstillende.

Det centrale er at få indkredset: Hvordan kan det være at det virker?
Hvad kan vi lære heraf? Indkredsningen kan ske ved hjælp af de
spørgsmål, der er beskrevet i tekstboksen nedenfor.

47

Håndbog om psykisk arbejdsmiljø i praksis

Spørgsmål til handleplan med fokus på det positivt virksomme

Hvad virker? Hvad ved jeg ud fra min erfaring?

Hvilke betingelser er til stede, når det virker bedst?
Hvad er det helt specielle (når det virker)?
Hvilke ressourcer er især til stede?

Hvordan gør vi mere af det, der virker?
Hvordan skaber vi i højere grad de betingelser, som får tingene til at virke?
Hvordan får vi styrket ressourcerne (som vi fandt er til stede)?

Hvad vil være det første skridt i den rigtige retning?
Det ville være herligt hvis....

De to fremgangsmåder har forskellige udgangspunkter, men sigtet er ens:
At få bedre forhold. Man kan ikke sige, at den ene er bedre end den
anden. Den ene fremgangsmåde får fat i noget, den anden ikke gør, og
omvendt. De indeholder forskellige muligheder i løsning og forståelse af
problemet. Valget af fremgangsmåde afhænger i høj grad af det konkrete
problem og en vurdering af, hvordan der bedst kan skabes motivation og
engagement omkring løsningerne og skal afpasses dette. De to
fremgangsmåder illustreres i flere cases i kapitel 6.2.

Kortmetoden – personalemødet som forum
Arbejdet med det psykiske arbejdsmiljø kan igangsættes på en forholdsvis
enkel måde f.eks. ved at sætte arbejdsglæden til diskussion på et personale-
møde.

Det kan ske ud fra kun to spørgsmål:

• Hvad giver mig arbejdsglæde?
• Hvad ødelægger min arbejdsglæde?

Det er spørgsmål alle har en mening om, og denne mening er vigtig at få
frem, så der kan etableres en nuanceret indsats - både for at fremme og
være bevidst om de positive sider samt få indkredset og synliggjort de
negative sider i arbejdet.

Når personalet skal beskrive arbejdsglæden kan kortmetoden tages i
anvendelse (f.eks. selvklæbende lapper papir såkaldte post-it). På grønne

48

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

sedler skriver hver enkelt, hvad der giver vedkommende arbejdsglæde og
på røde sedler, hvad der tager arbejdsglæden. Alle kan her komme til
orde, og hver for sig give udtryk for, hvad de er optaget af, og som
betyder meget for dem. Kortene kan enten samles sammen og tematise-
res af en person, som nyder alles tillid, så man kan drøfte det samlet
efterfølgende i anonymiseret form. Eller man kan beslutte, at udsagnene
skal hænges op på en væg. I fællesskab drøftes udsagnene, mens man
sorterer dem og samler dem tematisk. Fiskebensmetoden kan f.eks.
bruges, jf. 6.2.8. Man ender op med et få en samlet oversigt over gode og
dårlige sider i arbejdet, som de ansatte har udtrykt det i deres egne ord.

Næste fase består i at komme med forslag til løsninger til, hvordan man
kommer videre. Gennem brug af metoden kommer der hyppigt forhold
frem, som man umiddelbart kan handle på og løse – måske også
bagateller, som har været til irritation for flere gennem længere tid, men
som giver fornyet energi, når de fjernes. Andre forhold kræver yderligere
overvejelser og planlægning, og mulige initiativer kan først besluttes på et
senere fællesmøde.

Svagheden ved metoden kan være, at evt. mere ømtålelige forhold ikke
kommer frem. Men erfaringen viser, at folk er modigere end de fleste
tror, så længe ledelsen er positiv over for fremgangsmåden. Metoden kan
dog ikke anbefales på mere konfliktprægede arbejdspladser.

En anden fremgangsmåde kan være en aftale om, at alle – inden de har
fyraften – gennem en periode (f.eks. to uger) kort beskriver, hvad de
synes, der bevirkede, at

• det var en god dag, og jeg gik godt tilfreds og glad hjem
• det var en mindre god dag, og jeg gik mindre glad hjem.

Svarene lægges dagligt ved arbejdstidens ophør i en lukket kasse, og ved
periodens afslutning, f.eks. efter to uger, behandles svarene af en person
(f.eks. sikkerhedsrepræsentanten), som har kollegernes tillid, og som kan
behandle svarene fortroligt. Svarene systematiseres, og der kan frem-
lægges konkrete oplevelser af styrker og svagheder på arbejdspladsen,
som kan være et godt udgangspunkt for en debat på et personalemøde på
selv samme arbejdsplads.

49

Håndbog om psykisk arbejdsmiljø i praksis

Dialogspil
Princippet i et dialogspil er, at en række skriftligt formulerede udsagn
sættes til debat. I grupper drøfter man udsagnene – ét efter ét – og alle
giver deres mening tilkende. Man hører de forskellige oplevelser og
synspunkter, som hvert enkelt har i tilknytning til det formulerede
udsagn. I fællesskab bliver man enige om, hvorvidt det fungerer rigtig
godt, ikke er godt nok eller om man kan lægge det til side som noget man
kan leve med. Herefter drøfter man næste udsagn på samme måde, indtil
man har været alle kortene/udsagnene igennem.

Gennem den kollektive proces får alle et bedre indblik i styrker og
svagheder på arbejdspladsen og får en bedre forståelse af, hvordan de
forskellige temaer tolkes og opleves af hver enkelt.

Man kan anvende udsagnene i en række eksisterende spil, jf. tekstboks
næste side. Det bedste resultat opnås dog ofte ved, at de suppleres eller
tilrettes arbejdspladsens særlige forhold. Det kan f.eks. være ud fra
spørgeskemaets resultater. Ved udarbejdelsen af udsagnene kan man
formulere påstande, som ellers kan være vanskelige at tage op i den
daglige snak på arbejdspladsen, fordi de måske er tabubelagte eller
”farlige”. I forhold til spillets regler kan stort som småt sættes til debat,
hvis man vil, tør eller ønsker det. Alle får mulighed for at ytre sig om
problemet, hvis man vil, og det bliver legalt at diskutere såvel ”bagateller”
som mere ømtålelige og vanskelige problemer, der måske ellers kun bliver
drøftet i korridorerne.

Ethvert spil har sine regler. Det gælder også for dialogspillet:

• Basis for spillet – udsagnene om institutionens psykiske arbejdsmiljø – skal
formuleres forud, hvis man ikke anvender et færdigproduceret spil.

• Der skal være lyst og motivation til at ville indgå i samtale og dialog med
kollegerne med sigte på at foretage ændringer med fælles udgangspunkt.

• Deltagerne opdeles i grupper af passende størrelse. Det kan være ud fra
funktioner, fagområder eller på tværs. Erfaringerne peger ikke entydigt på,
om det ene eller det andet er bedst.

• Det har afgørende betydning, at parterne i spillet på forhånd er enige om
at ville gøre noget for at føre spilleresultatet ud i livet, ellers udvikles kun en
følelse af frustration og opgivelse.

• For at alle kan deltage, skal spillelederen hentes udefra.

• Spillet forløber typisk i to runder: Fælles klarlæggelse af hvilke
problemstillinger, der er aktuelle og vigtige for institutionen. Anden runde

50

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

er starten på en handlingsplan, hvor løsninger og muligheder for
gennemførelse drøftes, og rammerne for det videre arbejde fastlægges.

Når alle kortene er behandlet, prioriteres de udsagn, som deltagerne i dia-
logspillet har fundet, der skal gøres noget ved. De følgende faser i
”spillet” består i at komme med forslag og drøfte løsninger, og ”spille-
dagen” afsluttes med, at der i fællesskab opstilles en handlingsplan i
forhold til de prioriterede emner. En række af problemerne kan der tages
umiddelbar stilling til. Andre kræver yderligere behandling og konkreti-
seringer. Der kan med fordel nedsættes arbejdsgrupper, som skal følge
op. Efter en periode mødes alle igen, og arbejdsgruppernes forslag
fremlægges til debat, og eventuelle løsninger vedtages.

Eksempel på dialogspil

Uddannelsesinstitutioner
BAR undervisning har udviklet et dialogspil, der understøtter deres
branchevejledning om psykisk arbejdsmiljø. Det har titlen ”Samspil: Et dialogspil
om samarbejde, trivsel og udvikling i lærerarbejdet”. Det kan anvendes til at
igangsætte dialogen om det psykiske arbejdsmiljø, så der kan iværksættes
handlinger til løsning af problemerne. ”Samspil” forhandles via
ArbejdsmiljøButikken.

Dialogkonferencer
Hensigten med dialogkonferencen er at få et helhedsbillede af det tema,
der sættes fokus på. Det kan f.eks. være spørgsmålet: Hvordan forbedrer
vi det psykiske arbejdsmiljø på arbejdspladsen?

På dialogkonferencen lader man medarbejderne selv sammenfatte deres
egne erfaringer. Når man bringer medarbejdere i dialog med hinanden
sker afdækningen, afklaringen og sammenfatningen af medarbejdernes
erfaringer direkte og ikke via andre med de fejlkilder, som herved kan
opstå.

På en dialogkonference kan man i et samarbejde mellem de ansatte og
ledelsen umiddelbart få diskuteret og taget hånd om de problemstillinger,
som er fremkommet. Kortlægning, planlægning og løsningsmuligheder
kan behandles under ét i løbet af konferencen, hvilket typisk øger engage-
mentet og interessen for eget og arbejdspladsens samlede arbejdsmiljø på
en positiv måde. Frie og åbne diskussioner har ofte noget samlende ved

51

Håndbog om psykisk arbejdsmiljø i praksis

sig, der kan føre til enighed – måske ikke 100 pct. enighed, men en
enighed, der giver noget aktivt at bygge videre på.

Man kan læse mere om dialogkonferencens teoretiske grundlag og praksis
i: Ebeltoft, A.: Dialogkonferanser – kartleggning og planleggning av psyko-socialt
arbeidsmiljø. Rapport nr. 1. Arbeidsforskningsinstituttet, Oslo, 1991.

Forumteater
Forumteater er en metode, hvor deltagerne arbejder på en kreativ og
lærende måde med nye veje og løsninger på problemer. Forumteater er en
interaktiv teaterform, hvor skuespillere præsenterer en tilspidset eller
problematisk situation på en arbejdsplads. Når konflikten i stykket er på
sit højeste hjælper jokerinstruktøren tilskuerne sådan, at de kan give bud
på mulige årsager til problemerne og forslag til løsninger. Det handler
ikke om at få ret, men om at bygge videre på hinandens ideer til, hvordan
man kan løse op for konfliktfyldte situationer eller dilemmaer. Ideerne
afprøves derefter ”på gulvet”, så man på stedet får illustreret og får et
indtryk af, om ideen kan anvendes og føre i en positiv retning.

Forskellige konsulentfirmaer, teaterskoler mv. udbyder ’spillet’.

5.2.5. Observationer
Det er altid givtigt at komme rundt og se og tale med personer, når man
skal vurdere arbejdsmiljøet og få indblik i de konkrete betingelser og
vilkår, som arbejdet foregår under. Det gælder især det fysiske arbejds-
miljø, men det kan også give en række indtryk i forhold til det psykiske
arbejdsmiljø. Man får en fornemmelse af klimaet og stemningen; man kan
få indtryk af visse typer belastninger, og man kan muligvis blive opmærk-
som på forhold, som man ikke tidligere har tænkt over.

Man kan også anvende observation mere metodisk og lave en systematisk
og ensartet registrering af visse typer psykiske belastninger i arbejdet
f.eks. jobtyper, som er ens for en del på arbejdspladsen. Vilkårene i en gi-
ven jobtype observeres og vurderes. I observationen fokuseres på mulige
objektive belastninger i arbejdsmiljøet frem for at synliggøre personlige
vurderinger og tilfredshed med arbejdet. Observationen resulterer i en
klassificering af jobbet på centrale dimensioner, f.eks. arbejdstakt og
arbejdsoperationer, arbejdsmængde, tidspres, kvalifikationskrav, selvbe-

52

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

stemmelse og social kontakt – og belastningen bliver på den baggrund
vurderet.

Metoden kan også være nyttig i andre situationer f.eks.:

• Når det er nødvendigt at få indblik i flowet i arbejdet
• Når man skal vurdere forskellige typer krav, som er vanskelige for

medarbejderne at beskrive
• Særligt belastende situationer og arbejdsvilkår, f.eks. arbejdet præget

af mange afbrydelser, stort tidspres, besværlig kundekontakt mv.

Brug af metoden kræver en bred faglig viden om de forhold i jobbet, der
skal inddrages i observationen samt en vis praktisk øvelse, og vil som
regel kræve bistand fra personer med særlig ekspertise – f.eks. fra
autoriserede arbejdsmiljørådgivere eller andre eksterne konsulenter.

Observationsmetoden har sine begrænsninger. Den er f.eks. uegnet i
forhold til om arbejdet er meningsfyldt eller udviklende, hvilket i høj grad
er et subjektivt forhold. Metoden skal normalt anvendes i kombination
med andre metoder for at få et dækkende billede af arbejdspladsens
psykiske arbejdsmiljø.

I AT-vejledning D.4.1. Kortlægning af det psykiske arbejdsmiljø er der en kort
beskrivelse af observationsmetoden (se www.at.dk).

53

Håndbog om psykisk arbejdsmiljø i praksis

5.3. Skematisk oversigt over metoder

 SPØRGESKEMA INTERVIEW OBSERVATIONER DIALOGBASEREDE

Kortlæg-
ning af
problemer

Giver et godt struk-
tureret overblik. Man
kan spørge mange.
Mulighed for sam-
menligning på tværs

De adspurgte får
større mulighed
for at forklare
og uddybe

Giver en
struktureret
registrering af
belastninger i
arbejdet

Muliggør fælles
overblik og for-
ståelse via dialog
om de opstillede
temaer

Analyse af
årsager

Mulighed for statistisk
analyse af sammen-
hæng mellem de
stillede spørgsmål

Gode
muligheder for
at spørge til
årsager

Gode muligheder
for at spørge til
årsager

Analyse af
konsekven-
ser

Kortlægning af
arbejdsforhold, trivsel
og helbredsforhold

Gode mulighe-
der for at spørge
til konsekvenser

Gode muligheder
for at spørge til
konsekvenser

Udvikling af
løsninger

Afprøve holdninger ud
fra opstillede løsnings-
forslag. Stille åbne
spørgsmål, hvor
medarbejderne kan
beskrive forslag

Gode
muligheder for
at spørge til
medarbejdernes
forslag

Når belastninger
indkredses og
gøres konkrete
er løsningsfor-
slag ofte
snublende nær

Gode muligheder
for at opstille
løsningsforslag i
fællesskab

Inddragelse
af med-
arbejderne

Alle involverede i
kortlægningen

Ressourcekræve
nde – dog
afhængigt af
hvor mange der
skal interviewes

Er umiddelbart
lille

Ressource-
krævende, men
nødvendigt

Behov for
ekstern
bistand

Ringe ved standardi-
serede spørgeskemaer
ellers typisk stor.
Ekstern ekspertise
styrker dog generelt
undersøgelsens tro-
værdighed, og resul-
tater kan vurderes
mere uvildigt

Kræver erfaring
med interview
samt afhængigt
af, om der er
personer i orga-
nisationen, som
de interviewede
har tillid til

Ja, typisk.
Ellers oplæring

Afhængigt af
institutionens
ressourcer.
Metoden
frarådes, hvis
samarbejdsproble
mer o.l. præger
arbejdsstedet

Forløb
Langstrakt fra data-
indsamling via analyse
til formidling

Langstrakt fra
dataindsamling
via analyse til
formidling

Her og nu-
handlinger er
mulige

½-1 dags forløb
plus opfølgning
anbefales

Behov for
fælles fora

Resultater bør frem-
lægges for de implice-
rede til diskussion og
vurdering

Resultater bør
fremlægges for
de implicerede
til diskussion og
vurdering

Resultater bør
fremlægges for
de implicerede
til diskussion og
vurdering

Stort behov for
fælles forum

54

Værktøjer og metoder
til kortlægning og udvikling af det psykiske arbejdsmiljø

5.4. Opsamling: Gode råd om anvendelsen af metoderne

Der kan, som beskrevet ovenfor, være mange forskellige måder og veje til
at få igangsat en proces for et bedre psykisk arbejdsmiljø. Erfaringerne
viser, at gennemslagskraften er størst, hvis indsatsens udgangspunkt er
tilpasset arbejdspladsens særlige behov, og hvis de involverede har været
inddraget fra starten. Det fremmer motivation og engagement. Men
engagementet kan forsvinde, hvis de ansatte ikke tror på eller ikke er
parate til at gøre noget ved de forhold, som er sat på dagsordenen. Her er
ledelsens udspil af særlig betydning. Det er dels vigtigt med topledelsens
og mellemledernes engagement i forhold til igangsætning og implemen-
tering af de nødvendige forbedringer. Dels styrker det processen
afgørende, hvis der fra ledelsen kommer klare udmeldinger om vilje til at
følge op, hvor man kan.

Andre gode råd er erfaringsmæssigt:

• Slå ikke et for stort brød op. Husk på, at små sikre succeser giver

overskud og energi til at gøre endnu mere. Det er vigtigt at prioritere.
Man kan ikke løse alle problemer i det psykiske arbejdsmiljø på en
gang.

• Gør indsatsen så konkret som muligt. Vær omhyggelig med forbe-
redelsen og indkredsningen af de problemområder, som ønskes belyst
og behandlet. Planlægning og forberedelse er det halve af arbejdet. Og
hellere enkelt og grundigt end avanceret og overfladisk.

• Udpeg ansvarlige. Det er vigtigt med en tovholder, når opfølgning og
løsning af problemerne foregår i arbejdsgrupper.

• Sørg for at der er samspil i stedet for modspil. Samarbejdet mellem
ledelse og ansatte skal bygge på god kommunikation og udveksling af
relevant information. Tvivl og uvished er barrierer for enhver
forandring på arbejdspladsen. Det er også vigtigt, at de forskellige
ledelsesniveauer på arbejdspladsen arbejder sammen om indsatsen for
et bedre psykisk arbejdsmiljø.

• Overvej hvilke udviklingsmæssige tiltag og ændringer der er i gang i
virksomheden. Vær bevidst om at koordinere og integrere arbejdet
med psykisk arbejdsmiljø hermed. Det kan også være i forhold til
institutionens/afdelingens målsætning og personalepolitik. Hvis det

55

Håndbog om psykisk arbejdsmiljø i praksis

foregår løsrevet fra, hvad der ellers sker på arbejdspladsen, er udsig-
terne for positive resultater mere usikre.

• Forandringer kræver tid – ofte lang tid. Og forandringer koster – men
det kan være en god investering.

56

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

6. Psykisk arbejdsmiljø: Eksempler
på metoder og fremgangsmåder i
praksis

6.1. Psykisk arbejdsmiljø i praksis

I det følgende illustreres, hvordan man kan arbejde konkret med psykisk
arbejdsmiljø i praksis. Der præsenteres 10 forskellige fiktive cases, hvor
virkelighedens verden dog har været en vigtig bidragsyder. Alle cases har
som udgangspunkt, at arbejdsstedets psykiske arbejdsmiljø er systematisk
kortlagt. Opfølgningen herpå illustreres. Der opereres med forskellige
typer statslige arbejdspladser: Administration, sagsbehandling, under-
visning, kunderådgivning mv. Hver case illustrerer anvendelsen af
metoder og redskaber i forhold til den konkrete problemstilling, som er
udgangspunkt for casen. Herudover beskrives praksisorienteret, hvordan
man på institutionen har grebet processen an, hvilke barrierer man stødte
på og i en række af cases også, hvilke løsninger der blev skabt.

De ti cases kan altså betragtes som et katalog over relevante metoder og
fremgangsmåder i relation til psykisk arbejdsmiljø, men må ikke opfattes
som facitlister.

De fire første cases beskriver processer og metoder i mindre enheder/
kontorer i en statslig institution. Fokus er dermed flyttet fra hele
institutionens perspektiv til det mere snævre og lokale.

De næste tre cases omhandler processer og metoder, der tages i
anvendelse i mindre og mellemstore statslige institutioner, herunder to
undervisningsinstitutioner.

Den næstsidste case omhandler især initiativer for at nedbringe et generelt
højt sygefravær i en statslig institution, mens den sidste case drejer sig om
de bestræbelser, en mellemstor statslig institution gør sig for at videreføre
arbejdet med at forbedre et i øvrigt godt arbejdsmiljø, bl.a. med henblik
på at blive arbejdsmiljø-certificeret.

57

Håndbog om psykisk arbejdsmiljø i praksis

6.2. Case-oversigt

I nedenstående oversigt kan man orientere sig om, hvilke hovedproblem-
stillinger er tages op til behandling i de følgende cases.

Hver case indledes med en kort, uddybende beskrivelse af problem-
stillingen samt hvilke indsatsområder, der blev sat fokus på i institu-
tionen. Via stikordsregistret, sidst i håndbogen, kan man finde frem til det
ønskede værktøj eller den metode, som kan være relevant i arbejdet med
at forbedre det psykiske arbejdsmiljø.

Hovedproblemstillinger samt case-henvisning (i parentes)
Arbejdspres ... (6.2.1 – 6.2.6 – 6.2.7)
Utilstrækkelig variation i arbejdet... (6.2.1)
Faglig isolation .. (6.2.1)
Det sociale samspil
 Manglende støtte og hjælp... (6.2.1 – 6.2.3)
 Destruktiv dynamik i samarbejdet... (6.2.2)
 Manglende feedback på arbejdet ... (6.2.7)
Engagement, faglig afmatning .. (6.2.4)
Arbejdsmæssige konflikter, konfliktløsning ... (6.2.5)
Generel, diffus utilfredshed med det psykiske arbejdsmiljø (6.2.5)
Arbejdsroller
 Rolleforventninger, usikkerhed om hvad der forventes (6.2.6)
 Rolleuklarhed.. (6.2.7)
Ledelsesstil, ledelsesforhold
 Manglende tillid til leder ... (6.2.3)
 Uklarheder om mål og midler i arbejdet (6.2.8)
Indflydelse og medbestemmelse
 Manglende indflydelse på eget arbejde (6.2.6)
 Misforhold mellem ansvar og kompetence................................ (6.2.6)
Beslutningsstrukturen
 Manglende evne til at træffe beslutninger (6.2.8)
 Svigt i kommunikation og information (6.2.8)
Sygefravær
 Det psykiske arbejdsmiljøs betydning .. (6.2.9)
 Sygefraværspolitik: Fra fravær til nærvær (6.2.9)
Opfølgning på indsats
 Eksempel på strategisk opfølgning ... (6.2.10)

58

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

6.2.1. Fra arbejdspres til variation og fleksibilitet

Case 1

Kortlægningen viste: Højt arbejdspres. Faglig isolation. Manglende faglig støtte
og utilstrækkelig variation i opgavernes indhold. Manglende fleksibilitet – især
synligt ved sygefravær.

Handleplan med fokus på: Jobindhold – Fagligt samarbejde – Uddannelse og
oplæring.

Det drejer sig om en enhed i en mellemstor statslig institution med 9
ansatte og 1 kontorchef. Næsten alle medarbejderne – 9 og 1 – har været
ansat mere end 10 år i kontoret og har de seneste år stort set haft det
samme jobindhold. Medarbejdernes jobprofil er specialiseret, og enhver
er ansvarlig for eget område. Opgaverne er overvejende af administrativ
karakter. Inden for de senere år er der kommet nye opgaver til, og enkelte
andre er forsvundet. De nye opgaver er først og fremmest blevet fordelt
af kontorchefen ud fra princippet: Hvem har tid her og nu. Vedkommen-
de sagsbehandler har herefter haft ansvaret for opgaven. Kontorchefen
fungerer primært som faglig sparringspartner i forhold til den enkelte
medarbejder, men han synes ikke, at der var tilstrækkelig tid til at dække
behovet godt nok.

Det uformelle klima er præget af åbenhed og humor. Der er stor indivi-
duel ansvarlighed for opgaveløsningen og gensidig støtte i belastede
situationer. Støtten består primært af omsorg og rum til at læsse af. Den
faglige og arbejdsmæssige støtte eksisterer stort set ikke, da alle arbejder
med ”egne” specialiserede opgaver, og alle har travlt.

Proces, strategi og metode
Resultatet af kortlægningen blev diskuteret på et kontormøde. Lederen og
sikkerhedsrepræsentanten fremlagde resultaterne og gav derefter rum til,
at medarbejderne åbent kunne give udtryk for deres umiddelbare tanker
og følelser. Flertallet gav udtryk for, at undersøgelsens resultater havde
hjulpet dem til at se på deres job med nye briller. Mange havde i en
længere periode følt en nagende utilfredshed med det daglige arbejde.
Men havde haft svært ved at sætte fingeren på noget helt konkret ud over
oplevelsen af at være tidspresset og fortravlet. Det var en lettelse at få sat

59

Håndbog om psykisk arbejdsmiljø i praksis

ord på tingenes tilstand. Flere var overraskede over at høre, at kollegerne
også gav udtryk for de samme problemer og behov.

Alle gav udtryk for, at det var vigtigt at arbejde videre med undersøgel-
sens resultater. To problemstillinger blev i første omgang sat i fokus:
Jobindhold og fleksibilitet, hvor man kunne se, at ændringer kunne være
et middel til at mindske tidspresset.

Nedsættelse af arbejdsgruppe
Der blev nedsat en arbejdsgruppe bestående af lederen og to medarbej-
dere, der skulle udarbejde forslag til den videre proces.

Arbejdsgruppens forslag forelå til næste kontormøde, og der blev iværk-
sat følgende proces:

• Alle, inklusive lederen, beskrev ud fra et skema egne arbejdsopgaver i

detaljer herunder karakter, indhold og estimeret tidsforbrug pr. uge/
måned/år.

• Skemaerne blev sammenskrevet, så man fik et samlet overblik over
kontorets forskellige opgaver.

• Afholdelse af en fælles temadag med overskriften: Hvilke værdier og
mål skal være retningsgivende for opgaveløsningen og samarbejdet i
en reorganisering af arbejdet?

Temadag
Temadagen blev indledt med en brainstorm, jf. tekstboks næste side. Alle
fik mulighed for at give deres bud på, hvilke kriterier (mål og værdier) de
fandt vigtige for det videre arbejde. Disse blev efterfølgende grupperet,
og 2 medarbejdere fik på skift den opgave – inden for hver gruppering –
at stille uddybende, konkretiserende og konfronterende spørgsmål til de
øvrige deltagere. De anvendte hv-spørgsmål (hvor, hvem, hvordan,
hvornår) og bad om eksempler, hvis svarene blev for almene.

60

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Brainstorm

En metode, der giver alle mulighed for at komme til orde og fremføre deres
synspunkt, så man kan få skabt et detaljeret billede af emnet, der er til
behandling.

Deltagerne skal komme med deres spontane reaktioner på og ideer til
spørgsmålet i stikordsform. Svarene synliggøres og skrives af en ordstyrer på
flipover, så alle kan følge med. I brainstorm-processen er der fire simple
spilleregler:

• Ingen kritik af de andres ideer
• Flest mulige ideer
• Afslappet stemning
• Det er tilladt at bygge videre på andres ideer.

Når alles ideer er skrevet op, har ordstyreren ansvar for at systematisere/
gruppere punkterne.

I mappen »Idékatalog. Metoder og redskaber til at gennemføre
arbejdspladsvurderinger«, Arbejdsmiljøbutikken, beskrives brainstorm-metoden
samt en række beslægtede metoder mere indgående.

Ud fra de stillede spørgsmål og svar blev kriterierne konkretiseret, og
gennem processen fik alle en fælles indsigt i og bedre forståelse for de
angivne forhold. Herigennem kunne der skabes accept af og enighed om,
hvad der skulle arbejdes videre med.

Følgende blev besluttet:

• Der skal være mulighed for i en del af arbejdstiden at være specialist
• Der skal være mulighed for, at den enkelte medarbejder laver en

opgave fra start til slut
• Der skal skabes mulighed for, at man kan komme til at løse nye typer

opgaver
• Der skal være et fagligt samarbejde om nogle af opgaverne
• Der skal skabes større fleksibilitet, så flere kan ”tage over” f.eks. ved

kollegas sygefravær eller i stressede perioder
• Der skal være mulighed for oplæring og uddannelse i nye

opgavetyper.

Nogle foreslog, at det skulle være frivilligt at indgå i omorganiseringen.
Det blev afvist. I stedet skulle der være tilbud om opkvalificering og

61

Håndbog om psykisk arbejdsmiljø i praksis

aflastning i oplæringsperioden. Endvidere fastholdt kontorchefen sin ret
til at lede og fordele arbejdet, herunder at fordele ”de kedelige opgaver”
på så mange hænder som muligt.

Forslag til ny organisering
Med udgangspunkt i den gennemførte opgaveregistrering blev hver
enkelt opgave ”gennemgået med en tættekam” ud fra et systematiseret
spørgebatteri, jf. tekstboks, med henblik på at få ryddet op i uhensigts-
mæssige sagsgange, opgaveplaceringer etc. Hensigten med at anvende
spørgebatteriet var at sikre sig fokus på opgaven og ikke på den person,
der udførte opgaven. Under gennemgangen blev medarbejderne ind-
draget med deres specifikke viden om de enkelte opgaver.

Et spørgebatteri – der stiller sig nysgerrig til arbejdsopgaven

Hvad

Hvorfor

er det der laves og

laves det

Hvor

Hvorfor

laves opgaven/arbejdet og

lige der

Hvornår

Hvorfor

laves opgaven/arbejdet og

lige på det tidspunkt

Hvordan

Hvorfor

laves opgaven/arbejdet og

lige på den måde

Hvem

Hvorfor

laver opgaven/arbejdet og

lige den/dem

Arbejdsgruppen udarbejdede herefter et forslag om reorganisering ud fra
et princip om opdeling af opgaverne i henholdsvis specialist- og kontor-
opgaver. Princippet var, at hver enkelt medarbejder skulle have en kombi-
nation af ”egne” specialistopgaver og kontoropgaver. Ved kontoropga-
verne indgik den enkelte medarbejder i et opgavefællesskab med 1-2
andre i kontoret. En enkelt person kunne godt indgå i flere opgavefælles-
skaber.

62

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Arbejdsgruppens forslag blev på et fælles møde diskuteret ud fra to spørgs-
mål:

a) Løser modellen de problemer, som kortlægningen viste?
b) Lever det op til de fælles prioriterede kriterier og værdier?

Håndtering af usikkerhed
Baggrunden for denne fremgangsmåde var et forsøg på at nedtone de
individuelle behov og ønsker samt mindske den usikkerhed, der var
dukket op i korridorsnakken op til mødet. Arbejdsgruppen ønskede ikke
at feje denne usikkerhed ind under gulvtæppet. De begrundede på mødet,
hvorfor de havde valgt fremgangsmåden og understregede, at der i
forløbet ville være plads til de individuelle forhold. Deltagerne acceptere-
de formen, og arbejdsgruppen kunne lede mødet ud fra mere rationelle
kriterier. Mødet gav ny inspiration, og arbejdsgruppen arbejdede videre.

Arbejdsgruppen udarbejdede et endeligt forslag til opdeling af opgaverne.
De øvrige medarbejdere fik mulighed for at komme med begrundede
ændringsforslag. Arbejdsgruppen afsluttede deres arbejde.

Hovedpunkter i implementering af omorganiseringen
• Den enkelte medarbejder udarbejdede en ønskeliste til sit kommende

jobindhold.
• Lederen havde en samtale med den enkelte medarbejder med fokus

på ønsker, behov og kvalifikationer i en ny struktur. Betænkeligheder,
utilfredsheder og usikkerheder blev der også afsat tid til at få vendt og
diskuteret.

• Lederen udarbejdede nye jobprofiler, der blev præsenteret for den
enkelte medarbejder. Individuelle oplærings- og uddannelsesbehov
blev fastlagt. Der blev udarbejdet planer (tid, indhold og form) om
sidemandsoplæring i de enkelte opgavegrupper. Desuden blev der
lavet en nedprioritering af visse opgaver i en begrænset periode i
forhold til opstarten på den nye organisering.

• Det følgende halve år blev der på kontormøderne besluttet mindre
justeringer og praktiske forhold i den nye organisering. Efter et halvt
år blev projektet evalueret.

63

Håndbog om psykisk arbejdsmiljø i praksis

Evaluering
Evalueringen viste, at den ændrede organisering havde medført: Større
indflydelse, variation og fleksibilitet. Tilfredshed med at løfte i fællesskab.
Større indsigt i helheden i afdelingen. Bedre faglig sparring. Mere lyst til
og mod på nye udviklingsmuligheder i jobbet. Selv om arbejdspresset
ikke var blevet bragt væsentligt ned, oplevedes arbejdet mere menings-
fuldt, og arbejdsglæden var højnet.

6.2.2. Fra destruktive dynamikker til konstruktivt
samarbejde

Case 2

Kortlægningen viste: Meget lav svarprocent på spørgeskemaundersøgelsen.
Resultatet var derfor meget vanskeligt at tolke og stort set uanvendeligt.

Handleplan med fokus på: Synliggørelse af myter og fordomme – Etablering af
samarbejde på tværs.

Kontoret er organiseret i tre hovedområder med hver sin mellemleder.
Opgaverne ligger inden for feltet løn- og personaleadministration,
administration af interne kurser og et nytilkommet udviklingsområde.
Der er sammenlagt 17 medarbejdere (administrative medarbejdere,
sagsbehandlere og konsulenter), tre mellemledere og en kontorchef.
Kontoret fik for to år siden sin nuværende struktur ved en omorgani-
sering, hvor udviklingsdelen kom til. Der var lederskift i forbindelse med
omorganiseringen. I forbindelse med omlægningen blev tre medarbejdere
fra de oprindelige afdelinger flyttet til et andet kontor, og der blev ansat
fem konsulenter i udviklingsdelen.

Kontoret har siden ændringen været præget af utilfredshed, brok over
små detaljer, ondskabsfuld sladder og manglende samarbejde på tværs.
Hvert område lever sit eget isolerede liv, og det er stort set umuligt for
kontorchefen at etablere projekter og samarbejde om opgaver på tværs.
Kontorchefen har forsøgt at få åbnet op for årsagerne til denne
skyttegravslignende tilstand, men kan ikke trænge igennem. Sygefraværet
har været stigende inden for de sidste år.

64

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Proces, strategi og metode
Kontorchefen overvejede spørgeskemaets ”resultat”. Han var meget i
tvivl om, hvordan han skulle gribe mødet an og var usikker på, om han
kunne håndtere de reaktioner, som han havde på fornemmelsen ville
komme. Han bad derfor vicedirektøren og en tillidsrepræsentant om at
deltage i personalemødet, hvor undersøgelsen var på dagsordenen. Begge
accepterede. Mødet blev lagt åbent op. Medarbejderne inden for konsu-
lentområdet, der alle havde besvaret skemaet, fremlagde deres fortolk-
ninger af den lave besvarelsesprocent og kom med forslag til ændringer i
organisationen. Medarbejderne på de øvrige områder blev mere og mere
tavse, småsnakkede i krogene og så opgivende på hinanden.

Kontorchefen brød ind og lavede time out, så han, vicedirektøren og
tillidsrepræsentanten kunne diskutere den videre proces i enerum.
Kontorchefen fik tilsagn om konsulentbistand udefra til at få taget hul på
de myter, fordomme, vrede og aggressioner, der forstyrrede enhver
fornuftig diskussion i afdelingen. Det videre arbejde skulle have fokus på
at få sat ord på samspillet, relationerne og dynamikken grupperne
imellem. Der var behov for at få afdækket forhistorien, set på myter og
fordomme, for at kunne handle mere fremadrettet. Personalemødet
sluttede med en orientering om denne beslutning.

En ekstern konsulent støtter processen
Efter en grundig sondering blev der udvalgt en konsulent, der havde stor
viden og erfaring med at styre sådanne ofte følsomme processer.
Konsulenten gav arbejdsgruppen en oversigt over forskellige konflikter,
jf. tekstboks, hvorfra den videre diskussion blev foretaget.

65

Håndbog om psykisk arbejdsmiljø i praksis

De mest almindelige konflikttyper

Man taler hyppigt om, at der er konflikter på arbejdspladsen uden at få klart
præciseret, hvad de egentlig udspringer af, og ideer til løsning bliver derfor ofte
diffuse. Gennem en nærmere præcisering bliver handlemuligheder og løsninger
ofte mere iøjnefaldende. Man kan opdele konflikter i:

• Personkonflikter, personkemi
• Faglige konflikter
• Organisatoriske konflikter
• Interessekonflikter
• Holdnings-, normkonflikter
• Rollekonflikter
• Mål- og målbestemmelseskonflikter
• Arbejdsindsatskonflikter
• Konflikter grundet forskelsbehandling eller favoriseringer
• Ambitionskonflikter.

Det er vigtigt at få taget fat om roden til ondet og være opmærksom på, at
konflikter ofte udspringer af arbejdsmæssige forhold og udvikler sig hen ad
vejen til mere personlige konflikter.

Personaleseminar med fokus på aflivning af myter
Til start blev der afholdt et fælles personaleseminar. Det blev afholdt som
internat og strakte sig over to dage. Formålet var at få afdækket de tre
områders relationer til hinanden, således at myter og fordomme kunne
blive synliggjort og gjort til genstand for bearbejdning.

Se nærmere herom:
Krogager (red.): Ubevidste processer i organisation og ledelse.
Dansk Industri, 1995.

Tankegangen, jf. tekstboks, var, at der i grupper kan være en tilbøjelighed
til at projicere (overføre) ikke ønskede sider af sig selv over på andre
grupper og tilsvarende introjicere (tage ind) andre gruppers ikke ønskede
sider i sig selv. Med andre ord: Der foregår altid en psykisk eksport og
import mellem områder i en afdeling. Forestillinger om hinanden kan på
den ene side tage udgangspunkt i faktuelle objektive kendsgerninger og
data, men de kan på den anden side også være baseret på mere ubevidste,
ureflekterede og primitive fantasier. Disse forestillinger om sig selv og
andre kan være enten hæmmende eller fremmende for opgaveløsning,
samarbejde og trivsel. Det er derfor centralt at synliggøre og arbejde med
disse forestillinger således, at de bliver baseret på fakta. Så bliver det
66

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

netop muligt at arbejde med psykiske arbejdsmiljøforhold ud fra mere
rationelle betragtninger.

Metodisk valgte konsulenten som led i en kulturanalyse at stille hvert
område følgende opgaver:

1. Hvordan vil I karakterisere jeres egen gruppe?
2. Hvordan vil I karakterisere de andre grupper?
3. Hvordan tror I, de andre grupper vil karakterisere jer?

Der er forskellige metoder til kulturanalyser. Se f.eks. Videncenter for
Arbejdsmiljø, der har etableret en hjemmeside om emnet med baggrundsstof,
praktiske eksempler, test mv. samt link.

Hvert af de tre områder blev af de andre karakteriseret ved følgende
stikord:

• Løn- og personaleadministration: Rigide, kedelige, kontrollerende, ”bærer

af historien”, fastholde fortiden, detaljefikserede.
• Intern kursusadministration: Modstræberiske, idéforladte, menings- og

holdningsløse, uvillige til samarbejde.
• Udviklingsområdet: Bedrevidende, smarte, højtflyvende, selvoptagne,

elefant i et glashus, manglende forståelse og respekt for organisa-
tionens behov.

Ingen af områderne kunne genkende sig selv ud fra de andres beskrivel-
ser. Alle var overraskede over karakteristikkerne. Nogle reagerede med
surhed og blev fornærmede, andre blev nysgerrige. Bolden var givet op.

Fakta frem for fornemmelser
Konsulenten havde en vanskelig opgave i den efterfølgende plenum-
seance, hvor opgaven var at undersøge, hvad der var fakta, og hvad der
var fornemmelser. Det fælles analysearbejde var med til at minimere de
mere ufrugtbare og destruktive opfattelser.

I løbet af seminaret lykkedes det at få de enkelte områder til at erkende, at
deres billeder af de andre områder i høj grad hang sammen med et behov
for at se de andre områder på denne måde – for at kunne fastholde et
mere positivt selvbillede af deres egen gruppe. Det kom frem, at en af
årsagerne hertil var den før omtalte udvidelse og ændring i afdelingens
samlede opgaveprofil. Flere – fra de to gamle afdelinger – gav udtryk for,

67

Håndbog om psykisk arbejdsmiljø i praksis

at de havde haft et stort behov for at beskytte sig mod det nye. De havde
oplevet afmagt, manglende respekt for deres arbejde og ringe indflydelse
på ændringen. Udviklingsområdet havde set i bakspejlet følt sig afvist
såvel fagligt som personligt og havde søgt bekræftelse i egen gruppe. De
havde mere eller mindre ubevidst etableret en opfattelse af sig selv, der lå
så langt væk fra deres oplevelser af de andre områder som muligt.

Erkendelserne på seminaret havde været en hård proces. Men det gav
energi til at arbejde konstruktivt fremadrettet.

Opfølgning på seminaret
Som opfølgning på seminaret skulle hvert område beskrive: Hvilke
opgaver de arbejdede med, hvad vægtede de i arbejdet, og hvilke opgaver
de så muligheder for at samarbejde med de andre områder om. Ud fra
områdernes besvarelser tegnede der sig visse fælles berøringsflader. Disse
blev udgangspunkt for etablering af tre tværgående projektgrupper. Der
blev fortløbende afholdt såkaldte procesdage, hvor konsulenten og
kontorchefen var supervisor. Efter 3/4 år kunne konsulenten trække sig
helt ud af processen. Gradvis blev der inddraget flere og flere elementer i
udviklingen af det psykiske arbejdsmiljø i afdelingen, hvilket tidligere ikke
havde været muligt grundet de voldsomme barrierer i personale-
grupperne.

6.2.3. Fra mistillid til tillid mellem ledere og medarbejdere

Case 3

Kortlægningen viste: Markante forskelle i vurderingen af ledelsen. 1/3 af
medarbejderne angav stort set enstemmigt: Manglende tillid til lederen, dårlig
kommunikation lederen og medarbejdere imellem, utilstrækkelig opbakning og
feedback fra lederen. Blandt de øvrige var svarmønsteret vedrørende ledelse
mere diffust, men dog gennemgående betydelig mere positiv.

Handleplan med fokus på: Leder/medarbejderrelationer – Ledelse og
samarbejde.

Kontoret består af 27 medarbejdere samt en kontorchef og en souschef –
begge ansat inden for det sidste år. Opgaverne er primært af administra-
tiv, sagsbehandlende karakter. Enkelte har også mere udviklingsoriente-
rede opgaver.

68

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Arbejdet er organiseret i tre grupper á ni medarbejdere. Grupperne arbej-
der relativt selvstændigt. Ansvar og kompetence er i stort omfang delege
ret til de enkelte medarbejdergrupper. Kontoret har gennem flere år haft
problemer med ledelse. Flere ledere har forsøgt at få ”styr” på afdelingen,
uden at det er lykkedes. Sidste år opgav den daværende leder jobbet efter
en meget negativ ledervurdering samt en efterfølgende konsulentunder-
søgelse. Undersøgelsen gav dog ikke et klart bud på problemets egentlige
karakter og årsag. Umiddelbart herefter blev der ansat en ny leder samt
oprettet en souschefstilling. De havde over et par måneder forsøgt at
afdække kontorets ”lederhistorie” og var godt på vej til at få konkretiseret
problemerne. De havde fået lokaliseret problemet til primært at omfatte
den ene af gruppernes relationer til de skiftende ledere. Såvel ledelsen
som grupperne så resultatet fra spørgeskemaundersøgelsen som en
mulighed for at få sat ekstra skub i afklaringsprocessen, så der kunne
etableres holdbare løsninger.

Proces, strategi og metode
Kontorchefen og souschefen drøftede resultatet fra spørgeskemaunder-
søgelsen og blev enige med tillids- og sikkerhedsrepræsentanterne om, at
det var nødvendigt at få en konsulent til at indgå i det videre arbejde.
Dette var begrundet i, at alle på et eller andet niveau var ”fedtet ind i”
problemstillingen. Forskellige fortolkninger i mere eller mindre fantasi-
fulde varianter om problemets mulige årsager havde i mange år præget de
uformelle samtaler i kontoret. En konsulent blev hidkaldt – det var en
anden end den tidligere anvendte. Valget faldt på en konsulent, der
primært arbejdede ud fra systemisk tænkning, jf. tekstboks.

I bogen: Konsultation i organisationer – hvordan mennesker skaber mening af
G. Haslebo (Dansk Psykologisk Forlag, 1997) og i Haslebo & Nielsen (red.):
Erhvervspsykologi i praksis (Dansk Psykologisk Forlag, 1998) beskrives systemiske
nøglebegreber og eksempler på, hvorledes de kan omsættes i praksis.

Efter flere møder mellem konsulenten og ledelsen samt repræsentanter
fra de tre grupper blev følgende tilrettelagt og igangsat:

Identifikation og afklaring af problemet
Det første trin var, at der blev gennemført gruppeinterview, dels med de
tre grupper, dels med de to ledere. Hensigten var at få suppleret spørge-
skemaundersøgelsens resultater med kvalitative udsagn om, hvordan
ledelse og samarbejdet blev oplevet. Interviewene gav mange informa-

69

Håndbog om psykisk arbejdsmiljø i praksis

tioner om kontorets samarbejdskultur ledelse og ansatte imellem, hold-
ninger til ledelse, sympatier og antipatier af mere personlig karakter samt
afdækning af ”lig i lasten”.
Interviewene afdækkede, at synspunkterne og holdningerne var forskel-
lige de tre grupper imellem.

Fakta frem for fornemmelser
Specielt oplevede medarbejderne i den ene gruppe, at de gennem inter-
viewet fik ”luft” og i et vist omfang blev ”afgiftet”. Deres version af
forhold af betydning for konflikten var:

• En oplevelse af, at de gennem mange år havde en større arbejdsbyrde

end de øvrige grupper
• En oplevelse af ikke at blive hørt af de skiftende ledere – følte sig

afvist og ikke lyttet til
• Tvivl om den nye ledelses holdninger til en flad struktur samt tvivl

om opbakning og loyalitet op ad til i organisationen
• En oplevelse af ledelsen som kransekagefigurer uden faglig pondus

og evne til at håndtere konflikter
• En selvopfattelse af at være den bedst fungerende gruppe såvel fagligt

som socialt.

Det var vanskeligt for konsulenten at få deltagerne til at være mere kon-
krete og komme med tydelige eksempler. De vendte hele tiden tilbage til
ting, der var sket et eller flere år tidligere. Deres oplevelser var så at sige
knyttet til historiske rødder. Den nuværende leders adfærd og handlinger
blev ofte fortolket og forstået i denne sammenhæng. Gruppen fik gen-
nem interviewforløbet spæde erkendelser af, at de også selv havde en
andel i de konflikter, der havde været mellem dem og de skiftende ledere i
kontoret. Det havde de tidligere pure afvist.

Inddragelse og ansvarliggørelse
Det næste trin var, at der blev afholdt et seminar, hvor ledelsen og med-
arbejderne i den ovennævnte gruppe var deltagere. Konsulenten var pro-
cesstyrer. Målet var at få medarbejderne direkte inddraget og ansvarlig-
gjort sammen med ledelsen i det fortsatte procesarbejde – at se på relatio-
nerne i samarbejdet. De tidligere forsøg på at håndtere konflikten havde
enten haft fokus på gruppen eller på lederen – primært sidstnævnte.

70

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Denne fremgangsmåde havde ifølge konsulentens opfattelse medført en
tendens til polariseret tænkning og forståelse af problemerne.

Projektioner, syndebukke og mobning

Projektion kan beskrives som et forsvar mod følelser, man har vanskelig ved selv
at rumme. Ved projektion fralægger vi os uacceptable følelser eller holdninger
og sider af os selv og tilskriver i stedet andre mennesker dem. I grupper på en
arbejdsplads kan denne forsvarsform blive en del af gruppens kultur. Sådanne
grupper har typisk en stærk vi-følelse, tendens til at løse konflikter ved at skabe
syndebukke samt en rigid værnen om gruppens normer og værdier. En del af
forklaringen på social udstødelse eller mobning i arbejdslivet kan relateres
hertil.

Læs uddybende herom i:
Ståle Einarsen & Eva Gemzøe Mikkelsen: Mobning i arbejdslivet. Hvad er det og
hvad ved vi om det? i: Tidsskrift for Arbejdsliv, s. 7-24, 2000
Temanummer om Mobning. Arbejdspsykologisk Bulletin. Psykologisk Institut,
Århus Universitet, vol. 10, 1999.
Oversigter:
Branchearbejdsmiljørådenes vejledninger mv. om mobning, Oversigt kan findes
på www.bar-web.dk
Portal om psykisk arbejdsmiljø: www.godarbejdslyst.dk. Under temaet:
Mobning, seksuel chikane og vold, er der mange henvisninger til materialer,
artikler og værktøjer.

Arbejdshypotese
Konsulenten indledte seminaret med at komme med sin egen hypotese,
som han havde dannet ud fra interviewene, at der gennem de senere år
havde været en for ensidig fokusering på ledelsen og dens fejl og mangler.
Det havde medført en vanemæssig tildeling af en syndebukrolle til de
skiftende ledere. Og det havde været med til at forhindre en dybdegående
undersøgelse af andre medvirkende årsager til vanskelighederne i samar-
bejdet. Det havde sandsynligvis også hindret iværksættelsen af holdbare
interventioner.

Afprøvning af hypoteser
Følgende spørgsmål blev sat til debat og vurdering:

• Hvilken ledelsesform ønskede gruppen, herunder afklaring af

ledelsesansvar og lederrollen?
• Hvilke krav og forventninger er der til ledelse?
• Hvilke krav og forventninger er der til medarbejderne?
• Hvordan kommunikerer ledelse og gruppen for at forstå hinanden?

71

http://www.bar-web.dk/
http://www.godarbejdslyst.dk/

Håndbog om psykisk arbejdsmiljø i praksis

• Hvad fungerer – helt konkret – tilfredsstillende, og hvad gør ikke?

Spørgsmålene havde fokus på relationen ledere/medarbejdere. Eksiste-
rende fjendebilleder skulle synliggøres og om muligt elimineres. Der
skulle skabes grobund for det videre arbejde gennem en afklaring af
spørgsmålene:

• Hvad der var projektioner fra gruppen overført på kontorchefen og

souschefen som repræsentant for ledelse generelt og omvendt, hvad
projekterede ledelsen over på medarbejderne?

• Hvad der var konkrete svigt, uafklarede forventninger eller utilfreds-
stillede ledelsesmæssige forhold i den nuværende relation?

Skabelse af det psykologiske rum for løsninger
Konsulenten gennemførte personlighedstest på alle deltagerne inklusive
kontorchef og souschef, for at de kunne blive mere bevidst om egne
blinde pletter, præferencer samt stærke og svage sider i samarbejdet med
andre. Hver enkelt fik en individuel tilbagemelding og fik hjælp af konsu-
lenten til at se på, hvilke elementer der havde betydning for dels gruppens
samarbejde dels samarbejdet med ledelsen. Efterfølgende styrede
konsulenten en fælles refleksion over resultaterne og mulige forklaringer
på den nuværende situation. Konsulenten var her meget opmærksom på
at holde grænserne mellem forhold, der havde betydning for samarbejde
og opgaveløsning, og hvad der tilhørte den enkeltes privatsfære. Det var
relationerne og ikke den enkelte person, der var i fokus.

Metoder til løsning af konflikter

Konflikter nedtones, når man begynder at forstå, hvorfor man selv og andre
handler, som de gør. Gennem analyse af konkrete handlinger og adfærd samt
refleksioner herom kan man blive mere bevidst om egne motiver, hvilket også
øger muligheden for at respektere andres. Ved at arbejde med nedtoning af
projektioner kan man fremme løsning af konflikter.

Der findes forskellige metoder. Nogle fordrer ekspertbistand, andre kan man
selv praktisere. Nedenstående eksempler er et lille udsnit:

I Personlig vurdering i offentlige og private virksomheder, Referencegruppen
Dansk Psykologisk Forlag, 2000 gives der en beskrivelse af forskellige
personlighedstest, deres anvendelsesmuligheder og etiske retningslinier.

Om gruppeorienterede øvelser kan man læse nærmere i bl.a. Arbejdsgruppens
psykologi af B. Lenner-Axelson og I. Thylefors. Hans Reitzel, 1993.

72

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Konflikthåndtering. Lederens rolle i og evne til at løse personalemæssige
konflikter på arbejdspladsen. Udgivet af Ledernes Hovedorganisation, maj 2005.
Rapporten kan hentes på www.lederne.dk under ’publikationer’.

På www.lederweb.dk er der henvisninger til værktøjer, bøger, artikler mv. til
emnet Konflikthåndtering.

Processen viste, at gruppen havde etableret en kultur som en form for
kollektivt forsvar, der var præget af meget sort/hvid tænkning. I forhold
til gruppens samarbejde med ledelsen havde det betydet, at gruppen
havde vanskeligt ved at se, hvad den egentlig skulle eller kunne bruge
ledelsen til. Ethvert tiltag og forsøg på etablering af et samarbejde fra
ledelsens side var blevet tolket som utidig indblanding og kontrol.
Processen medførte, at det i langt højere grad blev muligt at etablere en
nuanceret diskussion og dermed skabe grobund for løsninger.

Kontorchefen og souschefen fik mulighed for at spørge til eksempler,
som gruppen og enkeltpersoner konkret havde oplevet som henholdsvis
god og dårlig ledelse inden for det sidste halve år. Det gav dem en
mulighed for at reflektere over egen rolle, hvilket de gjorde i det åbne
forum, mens gruppen lyttede på. Der var nu etableret en parathed til at se
frem hen imod et konstruktivt samarbejde.

Fremadrettede handlinger
Alle var enige om, at den høje grad af delegation af ansvar og kompe-
tence til enkeltpersoner/gruppen skulle fastholdes, men at det fordrede
følgende ledelsesmæssige tiltag:

• Tilpasset ledelse – nogle ønskede større individuelle frihedsgrader,

andre havde behov for en mere struktureret ledelsesstil. Nogle havde
de nødvendige kvalifikationer til at løse opgaverne. Andre havde
behov for mere faglig støtte i en nærmere aftalt periode og form.

• Arbejdsdeling mellem kontorchef og souschef blev skitseret, således
at deres respektive stærke sider blev bedre udnyttet, hvor afdelings-
lederen havde hovedansvaret for målformuleringer og strategi-
udvikling, og kontorchefen skulle stå for personaleledelsesdelen og
den faglige sparring.

• Der skulle etableres månedlige møder, og samarbejdet skulle evalu-
eres med jævne mellemrum.

73

http://www.lederne.dk/
http://www.lederweb.dk/

Håndbog om psykisk arbejdsmiljø i praksis

• På kommende fælles personalemøder skulle der orienteres om arbej-
det på seminaret og om beslutningerne, således at der ikke opstod
unødige myter.

6.2.4. Fra faglig afmatning til udvikling og ny energi

Case 4

Kortlægningen viste: Et godt og konstruktivt arbejdsklima. Ros til lederen – god
til at støtte og håndtere ledelsesrollen. Varieret arbejde og tilfredshed med
opgavernes indhold og omfang. Men ømme punkter i forhold til det faglige
samarbejde – præget af en vis stagnation og træghed.

Handleplan med fokus på: Fortsat faglig og personlig udvikling i arbejdet –
Arbejdsroller – Dynamikker i grupper.

Afdelingen består af 16 medarbejdere og en leder. Medarbejderne er
organiseret i to selvstyrende team, hver med otte medarbejdere, hvoraf en
er valgt som koordinator. Afdelingen har arbejdet med denne organise-
ringsform i fire år, hvilket der har været stor tilfredshed med. Der er
løbende blevet foretaget justeringer i arbejdstilrettelæggelsen, i praktisk
opgavefordeling og i koordineringsmæssige opgaver i de selvstyrende
team. Ændringerne er forløbet rimeligt gnidningsfrit og i en konstruktiv
ånd. Lederen har arbejdet målrettet mod at ændre sin lederrolle, hvor
fokus var flyttet fra konkret faglig ledelse til mere udviklingsorienteret
ledelse.

Inden for det sidste års tid har der dog været en let diffus oplevelse af
afmatning i engagementet. Der er kommet krav ude fra i form af mere
fokus på metodeudvikling. Den mere driftsmæssige opgaveløsning ligger
stadigt på et højt kvalitetsniveau, og metodeudvikling er opprioriteret i
den ene gruppe. Samarbejdet fungerer rimeligt gnidningsløst i begge
grupper. Kulturen i afdelingen er generelt præget af åbenhed og parathed
til at udveksle holdninger og ideer på det mere overordnede plan.

Proces, strategi og metode
På personalemødet, hvor undersøgelsens resultater var til drøftelse,
kunne man konstatere, at der ingen ”sorte pletter” var i afdelingens
psykiske arbejdsmiljø. Det så alt i alt godt ud, hvilket ikke overraskede
nogen. Det glædede alle, og flere gav umiddelbart udtryk for, at så var der

74

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

ikke nogen grund til at arbejde videre hermed, når resultatet så positivt
ud.

Psykisk arbejdsmiljø handler også om udvikling
Lederen problematiserede holdningen. Han fremhævede, at formålet med
undersøgelsen jo ikke kun var at fokusere på det negative. Målet med at
arbejde med det psykiske arbejdsmiljø var også at skabe et grundlag for
fortsat faglig og personlig udvikling i arbejdet.

Han trak enkelte af undersøgelsens resultater frem og tolkede svarene
som et udtryk for en vis resignation og aftagende engagement.
Tilsvarende havde han observeret i dagligdagen i afdelingen, hvor han
havde fornemmet et mindre stærkt engagement i de fælles faglige
diskussioner. Især i gruppe A havde han kunnet konstatere besvær med at
komme i gang med metodeudviklingen. Vanskeligheden havde været
drøftet tidligere i afdelingen uden, at man dog havde fundet de egentlige
årsager og løsninger. Lederen havde siden funderet over det stagnerende
engagement, og han fremlagde nu de overvejelser, han var nået
frem til. Han fremlagde sin tese til fri diskussion:

”Jeg tror, at der er nogle dynamikker i gruppe A, der forhindrer, at medlemmerne får
brugt deres faglige ressourcer optimalt. Min formodning er, at der er sket en form for

fastlåsning af roller i gruppen, der hindrer kreativiteten i at komme frem.”

Tesen blev drøftet i mindre summegrupper på mødet. Reaktionerne
blandt gruppe As medlemmer var lidt blandede. Da mødet blev
genoptaget, gav et par stykker udtryk for, at så slemt var det nu ikke, og
”det er noget, vi selv finder ud af”. Andre frygtede, at det kunne blive for
meget ”navlepilleri” og så helt trætte ud i øjnene. Dog var nogle enige i, at
energien var sivet en del ud af gruppen. De andre i gruppen lyttede
nysgerrigt til, hvad der blev sagt om, at flere diskussioner i gruppen var
løbet ud i sandet, og om at det havde tappet deres energi, og at deres
engagement var blevet reduceret.

Teambuilding kan give ny energi
Man kom i tanke om et tidligere kursus om teambuilding, som en intern
konsulent i organisationen havde stået for, og som alle syntes havde været
en stor succes. Der blev skabt enighed om, at man på ny skulle sætte
fokus på arbejdsroller og dynamikker i grupper. Det blev aftalt, at der

75

Håndbog om psykisk arbejdsmiljø i praksis

skulle rettes kontakt til den interne konsulent fra personaleafdelingen
med henblik på at skræddersy et nyt kursusforløb til gruppen.

Gruppen fik aftalt et møde med konsulenten. Han præsenterede sin
arbejdsform og lagde vægt på, at der skulle være respekt for de personlige
grænser. Udgangspunktet var at se videofilmen ”De elleve sammensvorne”,
der omhandler destruktive dynamikker på en arbejdsplads. Konsulenten
anvendte videoen for at få et billede af gruppens vilje og mod til at
arbejde med gruppedynamiske forhold. I fællesskab analyserede de
filmens problematikker, hvor gruppe A til en vis grad kunne nikke
genkendende til enkelte af problemerne. Der blev i fællesskab givet
udtryk for, at man i gruppen ikke kun skulle fokusere på det, der
fungerede mindre godt, men også undersøge og få sat ord på de positive
elementer i deres indbyrdes samspil. Der blev i løbet af mødet etableret
en grundlæggende tillid og mod til at ”kaste sig ud i det” under rimeligt
kontrollerede former.

Fremhæv det positive, det kan give mod til at se på det negative
Konsulenten udarbejdede et program byggende på metodiske principper
fra Appreciative Inquiry, jf. tekstboks.

Slip anerkendelsen løs
Appreciative Inquiry (AI) er en udviklingsmetode og -tankegang, der kan give
arbejdspladserne nye dimensioner og perspektiver til arbejdet med
organisations- og personaleudvikling. Filosofien bag AI er, at bag ethvert
problem gemmer der sig altid drømmen om noget bedre. I stedet for at rette
blikket mod ”det problematiske” spørger AI metodisk efter historier,
fortællinger og erfaringer om, hvad der virker, lykkes, giver energi, kreativitet
og glæde. Det kan handle om alt fra produkt- og serviceudvikling over
forretningsgange til trivsel, effektivitet og samarbejde.

Dall & Hansen (red.): Slip anerkendelsen løs - Appreciative Inquiry i
organisationsudvikling. Forlaget Frydenlund, 2001.

Gruppen fik gennem forløbet mere og mere energi og blev opmærksom
på kvaliteter, som gruppen havde. Flere gav spontant hinanden positiv
feedback i relation til konkrete episoder. Det havde gruppen ”glemt” at
gøre det sidste års tid. Det gav nyt mod og lyst til at se på, hvordan
gruppen kunne fungere mere optimalt. Der blev herved skabt en
platform for at se på de mindre velfungerende sider. Ved konsulentens
hjælp fandt gruppen frem til følgende:
68

76

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

• De forskellige roller i gruppen var over tid blevet fastlåste, hvilket
hæmmede kreativiteten og gruppens muligheder for at tage
beslutninger.

• Den faglige og personlige kommunikation havde ændret sig fra let og
anerkendende til en mere tung, problematiserende og kritisk tone.

• Der var tendens til en mere konkurrence- og magtorienteret
samarbejdsform.

• Der var det sidste års tid blevet dannet tre uformelle subgrupper, der
kunne afgrænses i forskellige holdninger til grundlaget for valg af
metoder i arbejdet.

• Uenighed kan give dynamik, hvis man tør se på det og arbejde med
det.

Det kom som en overraskelse, men var også en lettelse for alle gruppens
medlemmer at få udpeget ovennævnte forhold, og de fik en fælles
forståelse heraf. Det havde været en anstrengende proces at nå dertil.

Målrettet arbejde med gruppens dynamik
Der blev taget fat på ønsket om at etablere større rollefleksibilitet. Som
metode anvendtes øvelsen ”Fastlæggelse af gruppens mål”, jf. tekstboks.
Anvendelsen af øvelsen illustrerede gruppens evne til at tage beslutninger
og håndtere uenigheder samtidig med, at den afdækkede forskellige roller
og den enkeltes evne til at skifte rolle afhængig af gruppens behov.
Konsulenten fungerede som observatør og gav gruppen feedback. Næste
skridt var at alle i gruppen besvarede en række spørgsmål ud fra en
rolletest, jf. tekstboks. Testresultaterne gav en pejling af såvel gruppens
som den enkeltes stærke og svage sider og blev anvendt som grundlag for
udvikling af gruppens samarbejde, dynamik og roller i det daglige
samarbejde fremover.

Metoden "gruppens mål" og rolletesten er beskrevet i henholdsvis
A. Sjølund: ”Gruppepsykologi. Øvelseshæfte”. Gyldendal, 1975,
og Lenner-Axelson og Thylefors: ”Arbejdsgruppens psykologi”.
Hans Reitzel, 1993.

77

Håndbog om psykisk arbejdsmiljø i praksis

6.2.5. Fra diffus utilfredshed til konkrete forbedringer af
det psykiske arbejdsmiljø

Case 5
Kortlægningen viste: Utilfredshed på de fleste af de målte dimensioner til
belysning af det psykiske arbejdsmiljø.

Handleplan med fokus på: Serviceeftersyn på alle job – Arbejdsdeling mellem
HK’ere og AC’ere – Kvalitet og mål.

I kontoret er der 22 medarbejdere (18 AC-sagsbehandlere og 4 HK'ere)
samt en kontorchef. Sagsbehandlerne har en generalistbaggrund og
udfører stort set de samme typer af opgaver. Hver enkelt sagsbehandler
arbejder relativt autonomt og søger faglig sparring i mindre uformelle
fora. HK-medarbejderne deler kontor og fungerer som et team, hvor de
selv styrer fordelingen af opgaverne mellem sig.

Kulturen er meget forskellig de to grupper imellem. Den uformelle
kontakt er ringe. Arbejdsdelingen er skarp, og kommunikationen de to
grupper imellem foregår stort set kun i sammenhæng med opgave-
overleveringer. Sådan har det været i mange år. På det formelle plan
fungerer ”samarbejdet” tilsyneladende godt. På det uformelle plan er der
en del brok i krogene. I sagsbehandlergruppen er der undergrupper.
Disse er ”organiseret” omkring personlige sympatier. Der er holdnings-
mæssige forskelle til arbejdets udførelse og kvalitet. Kontorchefen er ny
og har behov for at kende afdelingens medarbejdere inden eventuelle
ændringstiltag.

Proces, strategi og metode
På det fælles personalemøde, hvor undersøgelsen skulle debatteres, var
eneste punkt på dagsordenen: Hvorfor ser vores resultat ud, som det gør?

Kontorchefen og tre medarbejderrepræsentanter havde forinden dannet
en arbejdsgruppe og diskuteret forskellige mulige grunde til det diffuse
resultat. De fandt, at undersøgelsen var en kærkommen lejlighed og
mulighed for at få hele kontorets situation vendt. De valgte, at det kom-
mende personalemøde skulle gennemføres ud fra metoden reflekterende
team, jf. tekstboks på næste side, for at tvinge deltagerne til at lytte og
lære af hinanden og undgå standard-betragtninger, som tidligere ikke
havde ført nogen steder hen.

78

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Reflekterende team som metode
Personalemødet blev indledt med, at de fire personer fra arbejdsgruppen
indbyrdes udvekslede deres hypoteser og formodninger om resultatet i ca.
15 minutter. De andre medarbejderes opgave var i første omgang at lytte
og reflektere over, hvad de hørte.

Så skiftede man roller. Arbejdsgruppen skulle nu have den lyttende
position. Kontorets øvrige ansatte skulle i stedet sammen ”tænke højt”
over, hvilke associationer og refleksioner arbejdsgruppens samtale havde
givet dem (f.eks.: ”Det var interessant ...”, ”Jeg kom i tanke om en anden vinkel
på”, ”Mon de har overvejet ...?”). Det var forbudt at kommentere hinandens
udsagn og diskutere indbyrdes, men det var tilladt at bygge videre på
hinandens associationer, f.eks.: ”Det du lige sagde, fik mig til at tænke på...”.

Positionerne skiftede en gang til. Arbejdsgruppen tænkte herefter højt om
de overvejelser, som de øvrige ansatte var kommet med. Og det ledte
frem til, at de gjorde sig nye overvejelser om det videre arbejde. De øvrige
ansatte skulle på ny lytte. Bagefter fik de mulighed for at reflektere over
arbejdsgruppens tanker og overvejelser om det videre arbejde.

Endelig samlede arbejdsgruppen op, og der blev skabt et grundlag, der
kunne arbejdes videre med.

I bogen ”Reflekterende processer” af Tom Andersen, Dansk Psykologisk Forlag,
3. udgave, 2000, gives der en uddybende beskrivelse af, hvordan man kan
arbejde med reflekterende teams.

Fokus på den enkeltes oplevelse af jobbet
Der var enighed om, at der var reelle problemer i kontoret, som det var
nødvendigt at få gjort noget ved. Der skulle derfor i det videre arbejde
rettes fokus på den enkeltes job, og hvordan det blev oplevet af den
enkelte. Det videre arbejde skulle i første omgang foregå i mindre
grupper for at give størst mulig tryghed. De samarbejdsmæssige relationer
og problemer blev i første omgang parkeret, da der var for meget usikker-
hed forbundet med at tage dem op.

Arbejdsgruppen drøftede mødets resultater og foreslog, at man i det
videre arbejde skulle benytte sig af metoden ”Send dit job til service-
eftersyn”, jf. tekstboks. De formodede, at det ville kunne afdække
medarbejdernes ønsker og behov for et bedre psykisk arbejdsmiljø. Og

79

Håndbog om psykisk arbejdsmiljø i praksis

metoden ville desuden kunne tilfredsstille kontorchefens ønske om at få
et større kendskab til medarbejderne.

»Send dit job til serviceeftersyn« er en metode, der kan hjælpe den enkelte
medarbejder eller leder til at analysere sit eget job og se, hvilke begrænsninger
og muligheder rammerne for det psykiske arbejdsmiljø giver aktuelt.
Udfyldelsen af ”serviceeftersynet” foregår ved, at en kollega udspørger via
skemaets spørgeguide om f.eks. jobkrav, faglige og personlige kvalifikationer,
organisatoriske og samarbejdsmæssige forhold. Hensigten er en konkretisering
af forhold, der har særlig betydning for vedkommendes psykiske arbejdsmiljø
samt give ideer til ændringer såvel for den enkelte som for afdelingen som
helhed.

Bogen ”Send dit job til serviceeftersyn”, Kommuneinformation, 1998 giver en
udførlig gennemgang af metoden samt praktisk vejledning i brugen.

Anvendelsen af metoden betød, at medarbejderne og chefen lærte
hinandens jobområder at kende og hinandens behov for organisering og
tilrettelæggelse af arbejdet, koordinering, samarbejde og information.

Konkrete tiltag til forbedringer af det psykiske arbejdsmiljø
Kontorchefen fik information om, hvordan medarbejderne så sig selv i
arbejdet og fik derved et bedre grundlag for at give den enkelte
medarbejder den ramme, som vedkommende havde brug for. Desuden
gav metoden et klart billede af, hvad der skulle satses på fremover i
forhold til forbedringer af det psykiske arbejdsmiljø.

Følgende områder blev prioriteret højst:

• Revision af arbejdsdelingen mellem sagsbehandlerne og HK-gruppen
• Ændrede informationsgange og forbedret dialog ift. planlægning af

opgaver
• Udarbejdelse af kvalitetsmål for sagsbehandlingen
• Månedlige fælles personalemøder, hvor det psykiske arbejdsmiljø

skulle være et fast punkt på dagsordenen.

Der blev nedsat to arbejdsgrupper med repræsentanter fra de to
medarbejdergrupper og med chefen som formand, der fik til opgave at
udarbejde forslag (proces og indhold) til de to først prioriterede områder.
De fælles personalemøder skulle i denne periode primært anvendes til
diskussion af arbejdsgruppernes forslag.

80

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

6.2.6. Fra manglende sammenhæng mellem ansvar og
kompetence til teamorganisering

Case 6
Kortlægningen viste: Højt arbejdspres og meget høje krav til arbejdets
udførelse. Utilfredshed blandt HK’erne med manglende indflydelse på eget
arbejde. Forskelle i vurderingerne AC’erne og HK’erne imellem vedrørende
opgaveløsning og kvalitet. Misforhold mellem ansvar og kompetence. Generel
usikkerhed om, hvad der forventedes af én, og tvivl om man gjorde sit arbejde
godt nok.

Handleplan med fokus på: Teamorganisering – Jobudvikling.

Institutionen består af 35 medarbejdere og en chef. Hovedparten af
medarbejderne er AC’ere med meget direkte kundekontakt i form af
vejledning og rådgivning. Enkelte medarbejdere har udelukkende
administrative funktioner. Institutionen har gennem de senere år haft
meget fokus på mål- og rammestyring samt effektivitet. Den enkelte
AC’er har store frihedsgader i selve udførelsen af arbejdet herunder
prioritering af opgaver og metodevalg. HK’erne fungerer primært som
AC’ernes forlængede arm i forhold til praktiske opgaver. Afdelingens
mere overordnede planlægning og kvalitetsmål er relativt abstrakte og
primært styret af kvantitetsmål. Chefen har meget udadrettede funktioner
i forhold til samarbejdspartnere og interessenter.

Kulturen i institutionen er præget af højt individuelt engagement. Der
eksisterer så at sige lige så mange holdninger til opgavens indhold,
metoder i arbejdet og prioriteringer, som der er sagsbehandlere. HK’erne
har svært ved at planlægge deres opgaver, da de kommer dumpende
afhængig af AC’ernes her og nu behov. Relationerne mellem AC’erne er
meget forskellige og afhængige af, dels den etablerede arbejdsdeling, dels
mere personlige sympatier og antipatier. Mere principielle diskussioner
om mål, metoder og arbejdsudførelse og tilrettelæggelse er der få af, og
de ender tit op i meget abstrakte holdningstilkendegivelser. En
tilbagevendende diskussion gennem det sidste års tid har dog haft fokus
på etablering af team. Nogle af AC’erne var på en konference blevet
inspireret af en arbejdsplads, der havde berettet om deres forsøg og de
positive erfaringer hermed. De tog deres begejstring med hjem og
drøftede det med kollegerne, og det viste sig, at andre var med på ideen,
men det blev mere ved tanken end ved handlingen. Alle havde for travlt
med dagligdagens opgaver til at gøre noget ved det.

81

Håndbog om psykisk arbejdsmiljø i praksis

Proces, strategi og metode
Der blev indkaldt til et fælles personalemøde, hvor resultaterne fra
spørgeskemaundersøgelsen var sat på dagsordenen. Mødet gav anledning
til at genoverveje tankerne om teamorganisering, der ville indebære nye
muligheder, jf. tekstboks.

Teamorganisering kan gøre det muligt

• At reducere de psykiske belastninger i arbejdet såsom misforhold mellem

ansvar og kompetence, alenearbejde, stort individuelt ansvar kombineret
med usikkerhed og tvivl ved håndtering af de konkrete kunderådgivnings-
situationer, som havde indbyggede dilemmaer.

• At få etableret et samarbejde og skabt et rum, der kunne være en
inspirationskilde, og hvor nye ideer kunne afprøves. Et sted hvor man kunne
udforske nye arbejdsformer, lave fælles prioriteringer for arbejdet, og hvor
der var plads til at læsse frustrationer af.

• At få etableret jobudvikling, også for HK’erne.
• At give bedre mulighed for støtte og værdsættelse i arbejdet.

Tidligere var teamorganisering blevet diskuteret ud fra en organisatorisk
synsvinkel med fokus på service, fleksibilitet og ensartethed i
opgaveløsningen. Nu kunne man så at sige slå to fluer med et smæk og
også få set på reduktion af belastninger i den enkeltes job. Chefen, alle
HK’erne og flertallet af AC’erne var positivt stemt. Belært af
institutionens tendens til ofte at blive på det abstrakte diskussionsniveau
blev det besluttet at iværksætte en strategi for at få tankerne gjort
konkrete og handlingsrettede.

Nedsættelse af arbejdsgruppe
Der blev nedsat en arbejdsgruppe bestående af fire AC’ere og to HK’ere,
der alle havde lyst til og mod på at arbejde videre med sagen. De fik til
opgave at indhente andre arbejdspladsers erfaringer samt finde relevant
litteratur og vejledninger om teamarbejde. Der blev sat en måned af til
arbejdet. Chefen skulle løbende orienteres om og kommentere gruppens
arbejde. Deltagerne i arbejdsgruppen fik i perioden reduceret deres
opgaver, som kolleger skulle overtage. Det gav anledning til lidt brokkeri,
da alle oplevede at have mere end rigeligt at lave. Chefen lovede derfor at
udarbejde en midlertidig prioriteringsguide – som en ledelsesmæssig hjælp
til at sanktionere fravalg af visse opgavetyper i den tidsbegrænsede
periode.

82

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Arbejdsgruppen indhenter viden og erfaringer
Arbejdsgruppen lavede en litteratursøgning på nettet og fandt frem til
relevant materiale om erfaringer med team. Valget faldt på to titler:
Ansvar og udvikling gennem selvstyrende grupper samt Gruppeorganiseret arbejde, jf.
tekstboks. De kontaktede deres faglige organisationer og Personale-
styrelsen og fik her igennem kontakt med andre arbejdspladser, der havde
erfaring med team organisering. De fik aftalt møder med tre arbejds-
pladser. De forberedte sig grundigt til mødet med disse arbejdspladser
med henblik på at høre, hvilke erfaringer de havde med følgende temaer:

• Teamets størrelse og sammensætning (herunder forskellige faggrup-

per, faglige/sociale og personlige kvalifikationer)
• Teamets grad af selvstyre (strategisk, metodisk, intern ledelse og

administration, tilrettelæggelse, planlægning og organisering af
arbejdet)

• Teamets ombud (herunder varetagelse af teamets relationer uden for
teamet (andre team, ledelsen), team-interne opgaver (skiftende eller
fast koordinator/teamleder)

• Samarbejde og gruppedynamik, konflikthåndtering i gruppen
• Proceserfaringer vedr. implementering
• Uddannelsesbehov - fagligt, samarbejdsmæssigt og personligt
• Evalueringsparametre.

Møderne med de andre arbejdspladser gav dem endnu mere tiltro til, at
det var et godt projekt, de var i gang med. De udarbejdede et forslag,
hvor de grundigt overvejede, hvordan teamorganiseringen skulle tilpasses
afdelingernes kultur, opgaver og rammebetingelser. De havde hørt de
andres erfaringer om, hvor vigtigt det var at afdække, hvilke forhold der
var henholdsvis fremmende og hæmmende for etablering af teamstruktur.
Lederen var en vigtig sparringspartner i forløbet. Tre uger senere
fremlagde de deres sonderinger og forslag.

Læs mere i
H. Hvenegaard, H.Jessen & P.Hasle: ”Gruppeorganiseret arbejde – på vej mod
bedre arbejdsmiljø og konkurrenceevne. Frydenlund Grafisk, 2003
H. Hvenegaard: ”Ansvar og udvikling gennem selvstyrende grupper - hvorfor
lykkedes det ikke - og hvad kan vi lære af det. Forsøg i Den Sociale
Ankestyrelse”, CASA, januar 2000
Ledelse og selvstyrende grupper: Formidlingsrapport 1: Organisering og
implementering. Formidlingsrapport 2: Resultater og udvikling. Begge rapporter
er udarbejdet af Ledernes Hovedorganisation, 2002.

83

Håndbog om psykisk arbejdsmiljø i praksis

Etablering af medstyrende team
De stillede forslag om etablering af et medstyrende team, hvor de havde
lavet en konkret beskrivelse af teamets opgaver, rammer og ansvars-
områder. Det skulle starte som et forsøgsprojekt, der skulle evalueres
efter et år. Teamet skulle bestå af syv sagsbehandlere og to HK’ere.
Deltagelse i teamet skulle være frivilligt, og udvælgelsen foregå via
”ansøgning”. Chefen skulle være ansvarlig for udvælgelsen af teamets
medlemmer ud fra en vurdering af kvalifikationer (faglige, sociale og
personlige) for at få en så bred sammensætning som muligt i teamet.
Teamet skulle have en koordinator, der udpegedes af ledelsen for et halvt
år ad gangen. Koordinatorens opgaver og funktioner skulle teamet selv
beskrive i samspil med chefen. Der blev sikret økonomisk dækning til
afholdelse af et opstarts-seminar for teamet, hvor chefen og repræsen-
tanter for arbejdsgruppen kunne bistå teamet med råd og vejledning i
etableringsfasen. Forslaget blev med mindre justeringer godkendt, og
processen med at etablere et pilotprojekt om medstyrende team gik i
gang.

Forsøget skulle evalueres efter et år, men allerede efter et halvt år kunne
man konstatere, at erfaringerne var yderst positive. Da flere medarbejdere
trippede efter at komme i gang med noget lignende, besluttede man at
igangsætte endnu tre grupper, og deltagerne i den første gruppe
fungerede som konsulenter og hjalp til med at få grupperne til at fungere.

Evaluering og anbefalinger til det videre arbejde
Den eksterne evaluering var meget positiv, og flertallet oplevede nu en
højere grad af fællesskab fagligt såvel som socialt, større ansvarlighed og
bedre kvalitet i opgaveløsningen.

Evalueringen viste også, at etablering af selvstyrende team er ressource-
krævende og forudsætter efteruddannelse. Rapporten anbefalede, at der
blev udarbejdet konkrete, nedskrevne sociale spilleregler i de enkelte
team. Endvidere skulle der være kontinuerlig opmærksomhed på, at team
ikke er en stationær struktur, men en dynamisk. Der sker hele tiden
ændringer såvel i som uden for teamet, hvilket påvirker teamets udvikling.

84

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

6.2.7. Fra faglig isolation til fælles udvikling via supervision

Case 7
Kortlægningen viste: Et tilsyneladende modstridende billede. På den ene side:
Utilstrækkelig feedback, usikkerhed i forhold til faglig kompetence og rolle,
stort arbejdspres grundet høje krav til kvalitet. På den anden side: Gode
samarbejdsrelationer, passende variation og indflydelse i arbejdet,
meningsfuldhed og høj grad af anerkendelse i arbejdet.

Handleplan med fokus på: Underviserrollen – Arbejdspladskultur – Åbenhed
omkring dilemmaer i arbejdet – Supervision.

I institutionen er der 43 ansatte og en leder. Hovedopgaven er undervis-
ning af unge og voksne. Hovedparten af de ansatte er undervisere med
forskellige faglige specialer. Det teknisk-administrative personale (TAP-
gruppen) udgør i alt 12 personer. Underviserne har gennem de sidste fem
år arbejdet i team, hvor man primært har beskæftiget sig med planlægning
og sikring af en temamæssig sammenhæng i undervisningen. Altså
hovedsagelig koordinering af praktiske forhold. Der har inden for de
sidste par år været en stor udskiftning i lærerstaben på grund af naturlig
afgang. I stedet er der kommet en del relativt nyuddannede undervisere.
TAP-gruppen er mere homogen såvel anciennitetsmæssigt som fagligt.
TAP’erne arbejder tæt sammen i mindre enheder.

Dagligdagen er præget af højt engagement, og der arbejdes til tider hek-
tisk, men der tages også tid til sociale og festlige sammenkomster. Der
lægges stor vægt på såvel faglig som pædagogisk kvalitet. Studievejledning
og god servicering af de studerende er højt prioriteret. Samarbejdet
mellem TAP’erne og underviserne fungerer med stor respekt og fleksi-
bilitet fra begges sider.

Proces, strategi og metode
Umiddelbart efter undersøgelsens resultater forelå, blev der afholdt et
fælles personalemøde. Der herskede forvirring om resultatet, da der
tilsyneladende forekom en del modsatrettede tilkendegivelser i forhold til
det psykiske arbejdsmiljø. Mulige fortolkninger, hypoteser og formod-
ninger svirrede i luften. Der blev hurtigt enighed om, at der var behov for
at få lavet en ny, supplerende opdeling, hvor resultaterne var opdelt på
henholdsvis undervisergruppen og TAP’erne begrundet i, at arbejds-
indhold og -betingelser er vidt forskellige for grupperne.

85

Håndbog om psykisk arbejdsmiljø i praksis

Ugen efter forelå resultatet og viste – som forventet – klare forskelle
grupperne imellem. På flere områder fandtes de største belastninger i
undervisergruppen, og der blev derfor i første omgang set nærmere på
undervisernes arbejdsvilkår.

Fokus på underviserrollen
En arbejdsgruppe bestående af personer, der nød stor tillid i lærer-
gruppen, blev nedsat. De fik til opgave at udarbejde et program til næst-
kommende personalemøde. De valgte metoden ”hverdagshistorier”, jf.
tekstboks, for at få belyst, hvilke elementer i underviserrollen der blev
oplevet som henholdsvis givende og belastende.

Hverdagshistorier
Det handler her om at få beskrevet tingene så konkret som muligt og få fat i
det, der har betydning for den enkelte i det daglige arbejde. I stedet for at
udtale sig alment om et forhold, f.eks. hvad giver arbejdsglæde, skal man finde
et konkret eksempel herpå og herigennem blive bevidst om, hvilke forhold der
især bidrog til, at man følte arbejdsglæde, så det knyttes forståeligt sammen. I
stedet for den mulige distancerende holdning til emnet, kan man med
hverdagshistorier opnå en mere direkte kobling mellem ord, følelser, tanker og
handlinger, der kan være udgangspunkt for en fælles forståelse f.eks. af emner,
der ellers kan være vanskelige at tale om.

Metoden er uddybet i ”Idékatalog. Metoder og redskaber til at gennemføre
arbejdspladsvurderinger”, www.Arbejdsmiljobutikken.dk.

Identifikation af positive og negative aspekter i lærerarbejdet:
Hvad giver og tager arbejdsglæden i undervisningen?
Alle lærerne blev bedt om at beskrive en undervisningstime, der hen-
holdsvis var forløbet godt, og en der var forløbet dårligt ud fra såvel en
faglig, pædagogisk og personlig vurdering. Der var mulighed for at gøre
dette anonymt ud fra den betragtning, at der kunne komme meget
personlige ”sårbare” ting frem, som kunne være vanskelige at stå model
til i en større diskussion i plenum.

Arbejdsgruppen systematiserede beskrivelserne og grupperede dem i
temaer. Tre lærere havde ikke afleveret, og andre to gav skriftligt udtryk
for, at de ikke havde overskud til at løse opgaven. Da beskrivelserne var
anonyme, kunne arbejdsgruppen ikke handle herpå, men orienterede
lærermødets processtyrere om at være opmærksom på den enkeltes
reaktioner under mødet. Endvidere påtog de sig ansvaret for at støtte op
omkring enkeltpersoner under mødet, hvis der blev behov for det. Det

86

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

aftaltes desuden, at lederen eller tillidsrepræsentanten skulle tage over i
forhold til en evt. personlig opfølgning.

Konkretisering af dilemmaer i et fælles forum
På lærermødet var lederen og to lærere processtyrere. Temaerne og stik-
ordene blev præsenteret. Hvert tema blev, som nævnt, beskrevet ud fra
en bearbejdet hverdagshistorie. Deltagerne var velkomne til at supplere
med deres hverdagshistorier, såfremt de havde lyst. Det var ikke tilladt at
vurdere hinandens hverdagshistorier. Derefter kom deltagerne med bud
på modsætninger til indholdet i de angivne stikord for at skabe en bedre
forståelse af stikordets mening og betydning. Dette førte frem til en
konkretisering af stikordene og en fælles forståelse af deres betydning og
konsekvenser.

Analyse af årsagssammenhænge
Deltagerne blev delt op i grupper á fem personer på tværs af de etable-
rede underviserteam. Opgaven var at undersøge, analysere og diskutere
mulige årsagssammenhænge til glæder/sorger i relation til underviser-
rollen, krav, ressourcer, struktur og rammer i arbejdet. Svarene blev føjet
ind i den såkaldte fiskebensmodel (nærmere omtalt i 6.2.8), så man fik
systematiseret mulige årsager.

I stort set alle grupper var vurderingen, at problemer i lærerarbejdet i høj
grad knyttede sig til:

• Oplevelse af ensomhed. Mangel på faglig sparring. Der savnedes et

trygt rum, hvor man med andre kolleger kunne diskutere den gode og
den dårlige (undervisnings) time.

• Manglende evne til at håndtere grænsesætning i forhold til de
studerendes vanskeligheder og personlige problemer. Dette medførte
på det personlige plan: Overinvolvering og at mange hyppigt tog ”de
studerendes” problemer med hjem. Man følte sig ofte mere som
socialpædagog end som lærer.

• Manglende indflydelse på arbejdsplan, skemalægning, på time- og
fagfordeling og holdoprettelse og på klasse- og holdstørrelse. For sen
information om ændringer heri.

87

Håndbog om psykisk arbejdsmiljø i praksis

Håndtering af individuelle reaktioner i et procesforløb
I en enkelt gruppe gav en underviser udtryk for stor frustration og
følelsesmæssig udmattelse i arbejdet. Vedkommende tog på gruppens
opfordring kontakt med en af mødets procesledere, der efter en længere-
varende samtale fik vedkommende overtalt til at få professionel hjælp til
at håndtere sin situation. Institutionen havde en personalepolitik, der gav
mulighed for at få betalt psykologbistand.

Håndtering af individuelle reaktioner
Såvel i det daglige driftmæssige arbejde som i projekter med eksempelvis fokus
på det psykiske arbejdsmiljø kan enkeltpersoners reaktioner/ problemer blive
synlige. Reaktionerne kan antage en sådan karakter, at det er nødvendigt for
organisationen at handle derpå. Nedenstående er eksempler på
handlestrategier.
• Bevidst satsning på personaleledelsesfunktionen, således at lederen er i

stand til at reagere på og agere i forhold til medarbejdernes mere
individuelt betonede problemer.

• En personalepolitik, der giver retningslinier for eksempelvis: Krisehjælp,
psykologisk støtte, afvænning i forhold til misbrugsproblemer. Flere
statslige arbejdspladser har tegnet abonnement med organisationer, der
tilbyder professionel støtte.

• Opbygning af kolleganetværk, hvor hver afdeling får uddannet 1-2
medarbejdere, der kan kontaktes af kolleger med problemer af en eller
anden art. Netværkspersonerne trænes i at ”se alarmsignalerne”.
Netværkspersonerne kan henvise kolleger til professionel støtte. Flere
statslige institutioner har erfaringer hermed, som bl.a. er beskrevet i
Sygefravær og arbejdsfastholdelse, Finansministeriet, 2000.

• Kurser i selvværd, stresshåndtering mv. kan også være en mulighed. Ofte er
kurserne meget individuelt fokuseret. Det kan derfor være vanskeligt for
den enkelte at overføre ”det lærte” til en arbejdsmæssig kontekst.

Løsninger og handlestrategier
På det efterfølgende plenummøde var der bred enighed om at arbejde
videre med de tre ovennævnte temaer med henblik på at finde løsninger
og handlestrategier. Dette foregik i nye grupperinger.

Arbejdet resulterede i følgende:

• Gruppesupervision i første omgang på frivillig basis med en udefra

kommende supervisor.
• På længere sigt få uddannet interne supervisorer og gøre supervision

obligatorisk.
• Oprettelse af en deltidsstilling, hvor opgaven skulle være en slags

udvidet studievejledning i grænselandet mellem de studerendes
88

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

personlige/studiemæssige behov. Den enkelte underviser kunne
herefter henvise studerende med problemer af denne karakter.

• Lederen ville komme med et udspil til en revideret plan vedrørende
halvårsplanlægning og lærernes indflydelse på organisering og
tilrettelæggelse af eget arbejde. Oplægget til retningslinier herfor
skulle drøftes på et kommende møde i samarbejdsudvalget.

Planlægningsgruppen fik til opgave at følge op på de vedtagne punkter.
Tidsrammen for den videre implementering blev fastlagt.

Supervision
Supervision er en særlig form for struktureret samtale. Formålet er at gøre den
eller de, der bliver superviseret, mere bevidste og opmærksomme på f.eks.
mulige grunde til vanskeligheder i arbejdet, f.eks. egne ”blinde pletter” i
kontakten med elever eller kolleger, så der kan skabes en reflekterende
stillingtagen til mulige dilemmaer i arbejdet, der kan åbne op for nye og bedre
handlemuligheder. Supervision er altså en læreproces, der kan understøtte en
faglig og personlig udvikling, så man kan bruge sin personlighed mere
professionelt.

Læs mere:
C.Byriel & I. Damgaard: Introduktion til supervision. C.A. Reitzels Forlag.
3.udgave, 2001.
Introduktion til supervision: Video: ”Supervision - en faglig pejling” og
medfølgende pjece: ”Supervision - en mulighed?”, Kommuneinformation, 1999.
Gruppeanalytisk supervision: Redigeret af S. Aagaard (et al.), ”Gruppeanalytisk
psykoterapi”, Hans Reitzels Forlag, 1994.

89

Håndbog om psykisk arbejdsmiljø i praksis

6.2.8. Fra anarki til demokratiske beslutninger

Case 8
Kortlægningen viste: Et stort arbejdspres og betydelige krav om koncentration i
arbejdet. Lidt problemer omkring indflydelse og ledelsesforholdene.
Utilfredsstillende information og dårlig kommunikation. Fravær af eller
uklarhed om beslutninger og grundlaget herfor. Uklarhed om mål og midler i
arbejdet.

Handleplan med fokus på: Opgaver og rolleklarhed – Ledelse og delegering –
Beslutnings- og mødestruktur.

Der er tale om en mindre uddannelsesinstitution, hvor der er 1 leder, 14
medarbejdere med undervisningsfunktioner samt to administrative
medarbejdere. Uddannelsen er inden for de senere år blevet revideret
flere gange. Den ene ændring er knapt blevet implementeret i organisa-
tionen, før den næste er på vej. Kravene til underviserne har som følge af
ændringerne skiftet karakter. Ændringernes betydning for den enkelte
undervisers kvalifikationer og behov for efteruddannelse er primært
blevet afklaret via de årlige medarbejderudviklingssamtaler (MUS), som
lederen forestår.

Kulturen i institutionen er præget af en høj grad af individualitet. Det er i
praksis stort set op til den enkelte at tolke uddannelsens nye krav og
overordnede målsætninger og tilrettelægge sin undervisning inden for
eget faglige område herefter. Små grupper af medarbejdere og lederen har
flere gange forsøgt at igangsætte faglige diskussioner på de ugentlige
fællesmøder. Det er dog ofte blevet ved den løse snak. Behovet for kon-
krete praktiske beslutninger – som medarbejderne i høj grad inddrages i –
har tilsyneladende skubbet behovet for at etablere fælles fodslag i bag-
grunden.

Proces, strategi og metode
Umiddelbart efter at resultatet af kortlægningen var beskrevet, blev det
uddelt til alle medarbejdere til individuel refleksion. Lederen havde i
samarbejde med sikkerhedsrepræsentanten knyttet nogle spørgsmål hertil,
som alle medarbejdere blev bedt om at overveje.

Dagsordenspunktet udskydes
Ugen efter blev undersøgelsen sat til fælles diskussion på personalemødet.
Dagsordenen var lang, og en række presserende beslutninger i forbindelse
90

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

med en studierejse for de studerende skulle tages. Punktet om det
psykiske arbejdsmiljø blev i enighed udsat til ugen efter.

Nogle forsøger at tage initiativ
Efter mødet satte en gruppe på fire undervisere sig sammen og ”undrede
sig”. De var irriterede over at have brugt kostbar tid til at tænke over
undersøgelsens resultater og de stillede spørgsmål, samt at de vanen tro
ikke havde gjort opmærksom på deres irritation over punktets udsættelse
på selve mødet. De brugte fiskebensmodellen, jf. tekstboks, til at finde de
væsentligste årsager til, at diskussioner og beslutninger om mere
overordnede spørgsmål oftest blev udskudt eller tilsidesat.

Strukturelle årsager til, at der er problemer med vores evne til at
træffe beslutninger:
• Beslutninger om praktiske ting fylder alt for meget på

personalemøder
• Vi er for dårlige til at styre møderne og samle op, så der kan træffes

beslutninger
• Vi mangler en rød tråd i vores diskussioner – hvad arbejder vi hen

imod?
• Personalemødernes dagsorden er alt for lang, vi kommer aldrig i

dybden med faglige temaer
• Vi bruger for meget tid på at drøfte praktiske og perifere forhold
• Det er uklart, hvad der er til orientering, til diskussion eller til

beslutning
• Personalemødet er for stort et forum til at træffe seriøse beslutninger
• Vi er for dårlige til at ”delegere” beslutningskompetence til både

enkelte kolleger og til lederen.

Kulturmæssige årsager til at der er problemer med vores evne til
at træffe beslutninger:
• Vi diskuterer værdier, holdninger og mål for arbejdet ud fra hver

vores individuelle faglige eller personlige synsvinkel
• Vi er for dårlige til at lytte til hinanden
• Vi konkurrerer om, hvem der er ”klogest” ved at tale abstrakt og

teoretisk
• Vi er bange for at give afkald på vor frihed – det koster på den fælles

linie
• Vi har svært ved at acceptere andres autoritet og viden
• Vi har svært ved at give lederen mere ”magt”.

91

Håndbog om psykisk arbejdsmiljø i praksis

92

Lederens overvejelser midt i processen i arbejdet med det psykiske
arbejdsmiljø

Lederen blev efter dette spontane tiltag fra nogle af medarbejderne meget
reflekterende over sin egen rolle og autoritet. Han havde tidligere i enerum
erkendt, at institutionen – grundet de mange skiftende ydre krav – havde behov
for, at han trådte mere i profil. Hans tidligere anvendte lederstil havde været
præget af, at han selv havde været ansat på samme arbejdsplads som underviser
og var ”opvokset” i et skolemiljø præget af en udtalt ligheds-norm-kultur. Han

i denne tradition, der nu var behov for atndindså, at han var blevet fanget i

Fiskebensmetoden kan anvendes til en struktureret analyse af f.eks. årsager
til en given problemstilling. Der anvendes et diagram som dette:

Man starter med brainstorm over den problemstilling, der er til behandling.
Årsager kategoriseres tematisk og beskrives ud fra hvert fiskeben. I den
beskrevne case kunne det eksempelvis være strukturelle årsager (styring, mål,
deltagerantal, form, indhold) som skrives ved hvert af de øverste fiskeben. På de
nederste angives kulturmæssige årsager (f.eks.. kommunikation, magt,
konkurrence, forsvar, følelser). Ved hvert tema/”ben” kan årsagskæden
forgrenes, således at det bliver så konkret og nuanceret som muligt. Metoden
kan hjælpe med til at give et overblik og få årsagerne afdækket så specifikt som
muligt.

Metoden er beskrevet i ”Idékatalog. Metoder og redskaber til at gennemføre
arbejdspladsvurderinger”. Bestilles hos www.Arbejdsmiljobutikken. Dk.

Det uformelle initiativ bliver formaliseret
Gruppen fremlagde deres overvejelser for lederen, som i store træk var
enig i gruppens hypoteser. Der blev indkaldt til et ekstraordinært
personalemøde, hvor dels resultaterne fra spørgeskemaet dels gruppens
hypoteser om personalemøderne blev sat til diskussion. Mødet skulle
ende ud i en beslutning om det videre arbejde.

Mødet med gruppen gav lederen meget at tænke over, jf. tekstboksen.

http://www.arbejdsmiljobutikken/

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

ændre.
Han besluttede at tage dilemmaet op i en nystartet netværksgruppe for ledere,
der havde ekstern supervision. Han ønskede at få hjælp til nye handlestrategier.

Supervisionen gav lederen mod og ideer til, hvordan han kunne gribe det videre
arbejde an. For det første besluttede han, at der skulle etableres en ny
beslutningsstruktur i institutionen. For det andet, at der skulle ske en
opstramning – såvel form, indhold som styring – af personalemøderne. Herefter
kunne man så gå i gang med målsætningsformuleringer. Han havde gennem de
fire læreres tilkendegivelser erfaret, at der var en begyndende parathed hertil.

Det psykiske arbejdsmiljø kommer på dagsordenen
Personalemødet viste, at der var bred enighed om, at spørgeskemaets
resultater havde ramt rigtigt i forhold til problemerne i skolens psykiske
arbejdsmiljø. 4-mands-gruppens analyse havde flertallet svært ved at
forholde sig til, men der var dog spredte tilkendegivelser om, at det var
der nok noget om. Der var dog overvejende enighed om, at den
nuværende beslutningsstruktur (eller snarere mangel på samme) ikke
fungerede godt nok, og at der var behov for at få etableret mere fælles
fodslag. På lederens foranledning blev der nedsat to mindre ad hoc
arbejdsgrupper og deres opgaver, kompetencer og bemanding blev
skitseret.

På vej til klarhed i beslutninger, information og kommunikation

De to nedsatte arbejdsgrupper havde fokus på strukturen, og
skulle:

1. Udarbejde retningslinier for hvilke opgaver der skulle varetages, hvor

og af hvem. Afklaring af lederens opgaver og rolle samt delegering af
formelle kompetencer til undervisere eller grupper.

2. Udarbejde forslag til ændret beslutnings- og mødestruktur, -indhold
og -styring med sigte på forbedret dialog og beslutninger.

Der blev udarbejdet kommissorium for hver af grupperne samt opstillet
en tidsplan. Lederen deltog i begge arbejdsgrupper og havde den endelige
beslutningskompetence. Lederen overtog i arbejdsperioden en del af
beslutningskompetencen vedrørende en række forhold, der tidligere var
blevet bragt op på personalemøderne, indtil et nyt beslutningsgrundlag
forelå.

93

Håndbog om psykisk arbejdsmiljø i praksis

Arbejdsgruppen, der skulle komme med forslag til ny beslutnings-
struktur foreslog:
• Oprettelse af tre faglige team med koordinatorfunktion og klart

defineret beslutningskompetence.
• Oprettelse af en koordinatorgruppe med lederen for bordenden med

ansvar for koordinering og tværgående drift.
• Indførelse af formaliseret projektorganisering

(sammensætningskriterier for arbejdsgrupper, kommissorier,
reference mv.) til varetagelse af større ad hoc opgaver. Første opgave
ville blive formulering af målsætning.

• Større kompetence til de administrative medarbejdere i forhold til
daglige driftsopgaver.

• Funktionsbeskrivelse for lederen med vægt på de strategiske og
udviklingsorienterede opgaver.

Fra arbejdsgruppen ”ny mødestruktur” blev der stillet forslag om:
• På hvert andet personalemøde skal der afsættes tid til faglige

overordnede temaer. Der skal forberedes indlæg og være struktur på
møderne.

• Dagsordenen skal være realistisk, og der skal være klarhed om, hvilke
punkter der er: 1) til orientering, 2) til diskussion og 3) til beslutning.

• Mødeledelsesfunktionen er lederens, og der foretages
opsummeringer, så der er klarhed og alle ved, hvad der besluttes.

• Ordstyrer og referentfunktionen går på skift.
• Dagsordenen afsluttes med en evaluering af mødets forløb.

Med enkelte mindre justeringer blev forslagene implementeret, og et halvt
år efter havde en ad hoc gruppe – via en struktureret inddragelse af
kollegerne – formuleret et nyt målsætningsgrundlag for institutionen.

94

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

6.2.9. Nærvær forebygger fravær – om at forbedre det
psykiske arbejdsmiljø som led i at mindske sygefraværet

Case 9
Institutionen har et højt sygefravær. Såvel i samarbejdsudvalget som i sikker-
hedsudvalget var det besluttet at benytte APV-kortlægningen som udgangs-
punkt for at få nedbragt sygefraværet. Kortlægningen pegede især på proble-
mer med lav indflydelse på eget arbejde, højt arbejdspres samt mangelfuld
støtte og opbakning fra såvel kolleger som ledelse.
Handleplan med fokus på: Etablering af en effektiv fraværspolitik.

Fravær kan være begrundet i andet end sygdom
Spørgeskemaundersøgelsen pegede på, at der kunne være andre grunde
end sygdom til, at institutionen havde et sygefravær, der lå klart over det
statslige gennemsnit. Kombinationen af højt arbejdspres og oplevelsen af
lav indflydelse på egen arbejdssituation gav ledelsen anledning til at
anmode den nedsatte APV-arbejdsgruppe om at gå videre med
problemstillingen.

Proces, strategi og metoder
Institutionens APV-arbejdsgruppe interviewede nøglepersoner på
arbejdspladsen. Det blev konstateret, at der var behov for at blive bedre
til at kunne opfange mere individuelle problemer. En del af disse kunne
tilsyneladende tillægges det psykiske arbejdsmiljø. I institutionen havde
man en sygefraværspolitik, men det blev synligt ud fra interviewene, at
den ikke fungerede godt nok. APV-arbejdsgruppen kunne konstatere, at
den i flere afdelinger stort set ikke blev taget højtideligt eller kun efter-
levet meget overfladisk. En revision og holdningsbearbejdning var derfor
påkrævet.

95

Håndbog om psykisk arbejdsmiljø i praksis

Fravær og nærvær i arbejdet
Mange undersøgelser viser, at der kan være flere årsager til fravær fra arbejdet.
Egentlig sygdom forklarer kun en del af sygefraværet. Et dårligt psykisk
arbejdsmiljø er sammen med et hårdt fysisk belastende arbejde væsentlige
årsager til, at de ansatte er mere syge og tidligt forlader arbejdspladsen. For at
nedbringe fraværet er man på mange arbejdspladser blevet ekstra opmærksom
på at forbedre nærværsfaktorer i arbejdet. Der opereres således med positive og
negative fraværs- og nærværsfaktorer. Disse eksempler illustrerer tankegangen:

 POSITIVE FAKTORER NEGATIVE FAKTORER

FR
A

V
Æ

R

Positive fraværsfaktorer
• Passe syge børn
• Sociale begivenheder
• Tage vare på sig selv
• Forebygge sygdom

Negative fraværsfaktorer
• Psykisk belastning i arbejdet
• Fysisk belastning i arbejdet
• Ingen værdsættelse af indsats
• Lukkethed om årsager til fravær

N
Æ

R
V

Æ
R

Positive nærværsfaktorer
• Gode kolleger
• Ansvar for arbejdet og

kollegerne
• Positiv åbenhed om årsager til

fravær
• Anerkendelse og værdsættelse

Negative nærværsfaktorer
• Ingen andre laver arbejdet
• Holdning om, at man passer

arbejdet trods sygdom
• Holde sin sygestatistik nede

Kilde: Sygefravær og arbejdsfastholdelse – evaluering af forsøg i 9 statslige institutioner.
Finansministeriet, Personalestyrelsen, CFU og CASA, oktober 2000.

Topledelsens holdninger og visioner
Topledelsen opstillede en vision om, at institutionen skulle blive bedre til
at have øje for det fravær, hvor der er behov for en særlig indsats. Fire
spørgsmål blev sat til debat.

Spørgsmål til debat

• Hvordan bliver man mere bevidst og vidende om forhold på arbejdspladsen,

der tapper kræfterne?
• Hvordan skabes en kultur og atmosfære, der giver den fraværende

mulighed for at give udtryk for, at der er noget, der tapper kræfterne?
• Hvordan bliver de, der ikke er fraværende, mere nærværende?
• Hvordan skabes en fraværspolitik, hvor kolleger og ledelse vurderer, om og

hvordan de kan gøre noget?

96

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Inspiration til det videre arbejde blev bl.a. hentet i en række erfaringer og
anbefalinger, som andre statsinstitutioner havde med projekter om
sygefravær og arbejdsfastholdelse. Der blev desuden etableret et
samarbejde med det lokale kommunale koordinationsudvalg med henblik
på forebyggelse af nedslidning på arbejdspladsen og fastholdelse af
sygemeldte medarbejdere, jf. tekstboks.

Læs mere om sygefravær
Fokus på nærvær udgivet af Personalestyrelsen og Centralorganisationernes
Fællesudvalg (CFU). I rapporten fra januar 2003 beskrives en række konkrete
metoder og der gives anvisninger på, hvordan man kan forebygge og nedbringe
sygefravær, der skyldes årsager, som arbejdspladsen har indflydelse på.

I rapporten: ”Sygefravær og arbejdsfastholdelse – evaluering af forsøg i 9
statslige institutioner”, Finansministeriet, Personalestyrelsen,
Centralorganisationernes Fællesudvalg & CASA, 2000 beskrives erfaringer fra
projekterne og der opstilles en række anbefalinger.

Se også kapitel 3.

Mellemledernes viden og erfaringer sættes i spil
Det blev besluttet, at der indledningsvis skulle holdes et møde for
kontorcheferne for at få deres syn på og forslag til, hvordan de gældende
retningslinier for sygepolitikken kunne forbedres. Topledelsen ønskede
følgende forhold sat til debat:

• Etablering af fælles forståelse for begreberne fravær og nærvær i arbejdet,

jf. tekstboks side 87.
• Behovet for mellemledernes uddannelse i relation til håndtering af

den ”vanskelige samtale” og de dilemmaer, der kan være i tilknytning
til støtte og vejledning ved individuelle problemer og konflikter.

• Styrkelse af den generelle personaleledelse.

Mødet blev tilrettelagt således, at deltagerne kunne udveksle synspunkter
og oplevelser i mindre grupper. Begrundelsen var tidligere erfaringer i
organisationen med, at det kan være vanskeligt for mange med ledelses-
mæssige beføjelser at udstille deres ”måske egen utilstrækkelighed” over
for lederkolleger.

Specielt diskussionen om fraværs- og nærværsfaktorer gav inspiration og
konkrete ideer til det videre arbejde. Mødet viste, at der var behov for at
arbejde videre med personaleledelse.

97

Håndbog om psykisk arbejdsmiljø i praksis

Konkretiseringer af en ny fraværspolitik
En række spørgsmål blev sat til debat i hele institutionen:

• Hvordan får man hanket op i en medarbejder, der begynder at hænge

med næbbet?
• Er det for omklamrende eller utidig indblanding at spørge til

hinandens sygedage? Har vi et så tillidsfuldt klima på arbejdspladsen,
at vi kan tage sådanne spørgsmål op, eller vil det blive opfattet som
en utidig kontrol eller dét, der er endnu værre?

• Hvordan får vi fraværet ned? Er der behov for yderligere kontrol?
Kan nærværet i arbejdet styrkes ved at give medarbejderne større
ansvar, kompetence, indflydelse og variation i arbejdet? Hvordan
fremmes de sociale forhold og en god kommunikation?

I forhold til lederne blev der arbejdet videre med spørgsmålet:

• Det kan være ensomt at være leder. Hvor går lederen hen, når

han/hun går ud? Er der behov for ledernetværks-grupper?

Debatten mundede ud i, at der skulle arbejdes videre med følgende
forhold som supplement til den eksisterende fraværspolitik:

a) Handlinger rettet mod individniveau
• at indføre fraværssamtaler samt at ruste mellemlederen bedre til at kunne

føre den ”vanskelige samtale”,
• at oprette kolleganetværk og uddanne netværkspersoner så man bliver

bedre til at opfange alarmsignaler fra kolleger, så man i tide kan gribe
hjælpende ind personligt som arbejdsmæssigt,

• at fastholde medarbejdere med langtidsfravær.

b) Handlinger rettet mod gruppeniveau
• at arbejde målrettet for udvikling af nye former for arbejdsorganisering

med sigte på, at nærværsfaktorer i arbejdet kan komme mere i forgrunden.

c) Handlinger rettet mod organisationen
• at udvikle en mere effektiv fraværspolitik,
• at integrere sygefravær i institutionens kommende arbejdsmiljøregnskab.

98

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

6.2.10. Eksempel på opfølgning og videreførelse af
indsatsen for et bedre psykisk arbejdsmiljø

Case 10
Samarbejdsudvalget i en større statslig institution samler trådene og ser
strategisk fremad.

Handleplan med fokus på inddragelse og synlighed, rummelighed samt
arbejdsmiljøcertificering.

Erfaringerne fra de processer der var sat i gang for at forbedre det psyki-
ske arbejdsmiljø, blev opsamlet på en to-dages konference, tilrettelagt og
styret af institutionernes samarbejdsudvalg. Konferencen blev afholdt 1½
år efter igangsættelsen af arbejdet med det psykiske arbejdsmiljø.

På konferencen konstaterede man, at der var igangsat mange værdifulde
projekter, og at der var opnået mange positive resultater. Det målrettede
arbejde med psykisk arbejdsmiljø var en af årsagerne til at institutionens
resultatkontrakten med ministeriet blev opfyldt. Der var enighed om, at
der skulle støttes op om opfølgning på de igangværende initiativer.

Det videre arbejde var også på dagsordenen. Der var tre forslag til
behandling: A, B og C.

Forslag A: Inddragelse og synlighed i arbejdsmiljøarbejdet –
internt som eksternt
Kortlægning af det psykiske arbejdsmiljø skulle fremover gennemføres
årligt og være en integreret del af institutionens APV. Institutionens
arbejdsmiljøpolitik – og måden at realisere den på i praksis – var blevet
tydelig og kendt på andre arbejdspladser uden for institutionen. Synlig-
gørelsen havde bevirket, at medarbejderne og ledelsen var blevet mere
engageret i og motiveret for en konstruktiv arbejdsmiljøindsats. Tidligere
tiders indsats og involvering af sikkerhedsorganisation og samarbejds-
udvalg havde haft god effekt, men den bredere involvering og inddragelse
af medarbejderne havde øget opmærksomheden og kendskabet til
arbejdsmiljøforholdene, og det havde givet større bonus. Så der skulle
arbejdes videre med løbende synlighed om arbejdsmiljøproces og
resultater.

99

Håndbog om psykisk arbejdsmiljø i praksis

Også udadtil (til kunder, brugere, samarbejdspartnere og andre interes-
senter) var det vigtigt med en løbende synlighed. Institutionens interes-
senter lagde i stigende grad vægt på miljøforhold, herunder arbejdsmiljø.
Et godt image – også på dette område – ville øge institutionens omdøm-
me. Undersøgelse af danske lønmodtagere viser, at hver fjerde medarbej-
der skifter job på grund af dårligt arbejdsmiljø. Der er altså gode grunde
til at sikre et godt arbejdsmiljø – også for at kunne tiltrække gode medar-
bejdere.

Gennem et samspil mellem den interne og den eksterne kommunikation
kunne der etableres en ”psykologisk kontrakt” mellem institutionen og
interessenter. Når ledelse og medarbejdere ved, at også interessenter er
informeret om arbejdsmiljøindsatsen, vil det utvivlsomt øge motivationen
til at opnå gode resultater.

Systematisk og målrettet indsats for forbedring af det psykiske
arbejdsmiljø
Der kan arbejdes systematisk og helhedsorienteret med psykisk arbejds-
miljø og arbejdsmiljøet som helhed på forskellige måder. Det kan være i
tilknytning til APV, jf. kapitel 4.2. APV kan også indgå og have sigte på at
opnå arbejdsmiljøcertifikat, og dermed automatisk få en grøn smiley
når arbejdspladsen screenes af Arbejdstilsynet, jf. kapitel 2.3.
Arbejdstilsynet har udarbejdet vejledninger om, hvordan virksomheden
kan blive arbejdsmiljøcertificeret. Ved hjælp af praktiske eksempler søger
vejledningerne, at gøre det enkelt for virksomhederne at finde ud af,
hvilke krav der skal opfyldes for at få et arbejdsmiljøcertifikat – og
hvordan kravene kan opfyldes. Se nærmere herom på Arbejdstilsynets
hjemmeside.

Etiske regnskaber er et andet eksempel på, hvordan der kan arbejdes
systematisk med psykisk arbejdsmiljø. Metoden supplerer de klassiske
styringsredskaber baseret på f.eks. vækst, pris og service med ”bløde”
styringsredskaber, hvor dialog, fælles værdier og etik er centrale elemen-
ter. Læs mere herom i f.eks.: M. Morsing: Den etiske praksis. En introduktion
til de etiske regnskaber, Handelsskolens Forlag, 1991.

Balanced Scorecard er et tredje eksempel. Det anvendes på nogle af
statens arbejdspladser. Det anvendes som styring af de statslige opgave-
områder. Med metoden fokuseres på forskellige perspektiver for opgave-
løsningen: Økonomi og effekt. Kvalitet og brugere. Processer. Personale

100

Psykisk arbejdsmiljø:
Eksempler på metoder og fremgangsmåder i praksis

Udvikling og læring. Balanced Scorecard er bl.a. beskrevet i: Balanced
Scorecard i kommunerne. Kommuneinformation 1999.

Forslag B: En rummelig arbejdsplads
I naturlig forlængelse af allerede igangværende initiativer på institutionen
med at sikre en god og tryg arbejdsplads for alle de ansatte og forebygge
ved at sætte ind, før jobbet slider medarbejderne op, blev der set nærmere
på arbejdspladsens rummelighed.

Forskellige ordninger til at fremme en rummelig arbejdsplads blev drøftet
på virksomhedskonferencen. Deltidsraskmelding og fleksible ordninger,
hvor medarbejderne kan vende tilbage i jobbet i deres eget tempo. Skåne-
hensyn og etablering af job på særlige vilkår. Kontakt til medarbejdere,
der har været sygemeldt i længere tid, så institutionen kunne gå aktivt ind
og gøre noget ved medarbejderens sygdomssituation med henblik på at
fastholde vedkommende i en meningsfuld jobsituation.

Der blev opstillet tre nøglebegreber:
• Forståelse
• Holdningsændring
• Forebyggelse

Disse blev ledetrådene for det videre arbejde på området.

Fire grundtyper af rummelige arbejdspladser
Hvilken type arbejdsplads er I?

Den åbne: Har en politik samt mål og
planer for sin rummelighed. Opsøger
selv de relevante myndigheder,
tænker kreativt i at skabe åbninger til
folk på særlige vilkår og engageret i at
sluse de midlertidigt ansatte godt ud
igen.

Den selektive: Satser på at rekruttere
netop den arbejdskraft på særlige
vilkår, der har de rette kvalifikationer
og passer godt ind i det sociale miljø.
Man fravælger de mindre egnede og
begrænser typisk sit sociale ansvar til at
fasthold egne medarbejdere.

Den passive: Har en mere uformel men
dog positiv indstilling til rummelighed.
Opsøger ikke selv særlige ansættelser,
men er åben, når folk eller
myndigheder henvender sig.

Den lukkede: Har hverken nogen særlig
politik eller vision om at være
rummelig. De særlige ansættelser sker
primært af ressourcehensyn, og man
tager ikke særligt hånd om disse
personer.

Kilde: H.Hansen, S.Ipsen & M.M.Juul: Rummelighed på kommunale arbejdspladser. CASA,
maj 2002.

101

Håndbog om psykisk arbejdsmiljø i praksis

Forslag C: Kvalitet på arbejdspladsen
Et tredje område, som der kom en række kvalificerede tanker om, var,
hvordan arbejdspladsen bedst muligt løser den opgave, som den er sat i
verden for. Kvalitet kom i fokus. Hvordan arbejder ledelsen? Er der klare
retningslinjer for, i hvilken retning arbejdspladsen skal udvikle sig? Bliver
der løbende fulgt op på de initiativer, der sættes i gang? Er medarbejderne
tilstrækkeligt involveret i arbejdspladsens udvikling? Og forholder
arbejdspladsen sig til fremtidens behov og forventninger ?

Det blev besluttet, at der skulle igangsættes en proces, så man kunne få
skabt et fælles billede af, hvorfor vi er her, hvordan vi arbejder, og
hvordan det hænger sammen med, hvor vi vil hen. Der skulle skabes et
godt fundament til at planlægge fremtiden. Der blev besluttet, at det
videre arbejde skulle forankres i institutionens topledelse, samt udstukket
retningslinjer for, hvordan medarbejderne skulle inddrages i processen.

Excellence modellen er en helhedsorienteret måde at arbejde med kvalitet på.
Mere end 1/3 af institutionerne i staten arbejder med elementer af modellen
eller modellen i sin helhed. I pjecen Kvalitet på arbejdspladsen, udgivet af
Statens Center for Kompetence- og Kvalitetsudvikling, SCKK præsenteres et
billede af, hvad der gemmer sig bag modellen, og man kan få mere at vide om,
hvordan man kan gå i gang med kvalitetsudvikling. På SCKKs hjemmeside
www.sckk.dk kan man hente yderligere oplysninger og læse mere om de
netværk, der er etableret for statslige institutioner, som arbejder med Excellence
modellen.

102

http://www.sckk.dk/

Spørgeskemaer

7. Spørgeskemaer

Spørgeskemaet som metode og kortlægningsredskab er introduceret i
kapitel 5.2. I det følgende uddybes metoden. Et konkret værktøj
præsenteres. Dets anvendelse i praksis gennemgås punkt for punkt.

7.1. Om brugen af spørgeskemaer – en uddybning

Formålet med et standardiseret og afprøvet kortlægningsværktøj i form af
et spørgeskema er at lette arbejdet med at foretage en vurdering af det
psykiske arbejdsmiljø. Dette forudsætter et værktøj, der har tilstrækkelig
nøjagtighed og gyldighed – uden at være for tidsmæssigt krævende –
således at de opnåede resultater kan bruges til vurderinger og eventuelle
efterfølgende tiltag til forbedring af det psykiske arbejdsmiljø.

Mange søger med vekslende held selv at konstruere et spørgeskema. Men
det tager tid og er mere kompliceret, end man umiddelbart tror: Hvilke
forhold bør man have med, hvordan undgår man vildledende spørgsmål,
hvordan kan man bruge flere spørgsmål til at belyse samme emne, hvor
mange svarkategorier skal man bruge osv.? Endda er man ikke sikker på
om det, man spørger til, bliver dækkende belyst med de valgte spørgsmål.

Derfor er der behov for et instrument:

• som er afprøvet og opfylder krav til nøjagtighed og gyldighed, således

at det måler det, det er hensigten at måle
• som er dækkende for det psykosociale område samtidig med, at det

umiddelbart er til at bruge på enhver virksomhed eller organisation
• som er let at bruge og så overskueligt, at udfyldningen og

fortolkningen af resultaterne er enkel
• hvor resultatopgørelsen er relativ simpel og kan udføres med enkle

metoder
• som kan danne udgangspunkt for ændringer, der skal forbedre

arbejdsmiljøet på arbejdspladsen.

103

Håndbog om psykisk arbejdsmiljø i praksis

Det kortlægningsværktøj, som er indeholdt i nærværende håndbog, op-
fylder disse krav. Det er et spørgeskema, konstrueret på baggrund af
nogle almene psykosociale principper, således at det kan bruges i stort set
alle beskæftigelsessammenhænge. Skemaet er så enkelt, at det med kort
introduktion vil kunne bruges af f.eks. sikkerhedsgrupper, til en kort-
lægning af det psykiske arbejdsmiljø. Det omfatter beskrivelser af såvel
arbejdsmiljøforhold som personers reaktioner i form af psykiske stress-
og belastningsreaktioner relateret til arbejdet. Det kan desuden bruges
fleksibelt på den måde, at visse spørgsmål kan udelades, og andre kan
tilføjes f.eks. spørgsmål, som specielt vedrører undervisningsforhold,
mobning, vold osv., jf. bilag med skemaværktøjer sidst i bogen.

Skemaet bygger især på en skandinavisk arbejdsmiljøtradition og er
udviklet på baggrund af tidligere erfaringer med arbejdsmiljøunder-
søgelser. Selve skemaet er afprøvet på en række forskellige virksomheder
og organisationer, og en række statistiske analyser har godtgjort, at
skemaet, når det bruges på den anviste måde, både er nøjagtigt og
dækkende i forhold til psykosociale arbejdsmiljøproblemer.

Selv om skemaet er kort, er det baseret på, at de arbejdsmiljødimensioner,
der skal kortlægges ved hjælp af skemaet, undersøges ved hjælp af flere
spørgsmål, en såkaldt skala eller et indeks. Således sikres det bl.a., at
målingen får en større præcision og følsomhed, og er mindre sårbar over
for, at mennesker eksempelvis kan forstå de samme ord og vendinger lidt
forskelligt. Endvidere er det tilstræbt, at skemaet fremstår klart og over-
skueligt i sin opbygning med en direkte sammenhæng mellem de under-
søgte dimensioner (psykosociale faktorer) og de spørgsmål, der skal måle
disse.

De teoretiske forudsætninger for skemaets udvikling, brug og resultat-
tolkning er givet indledningsvis i denne håndbog i form af en kortfattet
teoretisk indføring i, hvad der skal forstås ved psykosocialt arbejdsmiljø.
Inden man prøver at anvende skemaet, er det vigtigt at læse og forstå
denne optakt. Det er også vigtigt, at de, der arbejder med skemaet, har et
nogenlunde solidt kendskab til arbejdet med det psykosociale arbejds-
miljø og med arbejdspladsvurderinger i øvrigt. Det anbefales, at en even-
tuel undersøgelse gennemføres i sikkerheds- og/eller samarbejdsudvalget,
og at man eventuelt indhenter bistand fra arbejdsmiljøkyndige.

104

Spørgeskemaer

Spørgeskemaet er gengivet i bilag 1 i denne håndbog. Det er opbygget af
en række moduler, som kan sammensættes efter behov. Det angives
endvidere, hvor der kan suppleres, og hvor der kan skæres fra.

Spørgeskemaet står til rådighed for statens institutioner og kan hentes på
Personalestyrelsens hjemmeside www.perst.dk.

96

7.2. Spørgeskemaets dimensioner – en oversigt

I den nedenstående figur gives en oversigt over de dimensioner, der
medtages i skemaet.

Skemaet er udviklet med henblik på en kortlægning af det psykosociale
arbejdsmiljø – hvilket indebærer, at hele det psykosociale område er
tilstræbt dækket i et skema.

105

http://www.perst.dk/

Håndbog om psykisk arbejdsmiljø i praksis

Figur 4. Spørgeskemaets dimensioner

Individ
Køn

Alder
Uddannelse
Antal år på

arbejdsmarkedet/
den aktuelle virksomhed

Miljø
Arbejdstider
Lønformer

Ledelsesansvar
Arbejde ved pc’er

Skærmarbejde
Fysisk arbejdsmiljø

Risiko for forflytning og
afskedigelse

Psykosociale faktorer
Arbejdets faktuelle pres og krav

Graden af kontrol
Graden af medbestemmelse

Ledelsesformer
Graden af rolleklarhed og -konflikt

Socialt klima
Graden af social kontakt

Personlig udvikling i arbejdet
Motivation og engagement

Handlemuligheder
Muligheder for at gøre noget ved belastende forhold

Muligheder for at få hjælpe og støtte

Trivsel oghelhed
Psykisk udmatning og ulyst til arbejdet

Psykiske stress-symptomer
Psykosomatiske symptomer

Sygefravær

Samvirkningsresultater

De psykosociale faktorer er resultatet af mødet mellem person og miljø.
Vurderer personen dette som belastende og utilfredsstillende gennem
længere tid samtidigt med, at det ikke lykkes at gøre noget ved ubalancen,
så udvikles stress og sygdom.

De psykosociale faktorer blev ligeledes beskrevet indholdsmæssigt og kan
samlet ordnes i tre hovedgrupper:

• De, der vedrører mulighederne for autonomi, kontrol og indflydelse i

arbejdet
• De, der vedrører det sociale og samarbejdsmæssige område
• De, der vedrører arbejdets grad af meningsfyldthed, interesse, læring,

udvikling og kompetencetilegnelse.
106

Spørgeskemaer

I spørgeskemaet er disse hovedgrupper udmøntet i en række psykosociale
faktorer, som det fremgår af den centrale midterboks i figuren ovenfor.
Disse faktorer er spørgeskemaets kernespørgsmål og bør ikke ændres.
Alle kernespørgsmålene bør medtages for at få en så dækkende kort-
lægning af det psykosociale arbejdsmiljø som muligt.

Centralt er også spørgsmålene om personens oplevede handlemuligheder,
når der opstår problemer samt de oplevede hjælpe- og støttemuligheder
fra ledelse og kolleger. Besvares disse spørgsmål meget negativt, er det
næsten altid tegn på store problemer i organisationen – ligesom de perso-
ner, der angiver manglende handle- og støttemuligheder, som regel har
mere udtalte stresssymptomer.

7.2.1. Psykisk velbefindende og helbred
Som tidligere nævnt har de psykosociale faktorer både en vurderende og
en følelsesmæssig side.

Dette dækkes ind i spørgsmål, der vedrører “psykisk træthed” eller
udmatning, ulyst til arbejdet, nervøsitet og angst i forhold til arbejdet.
Flere af disse spørgsmål omhandler også sider af udbrændthed.

Hertil kommer en række spørgsmål vedrørende andre psykiske og psyko-
somatiske symptomer: Det vil sige spørgsmål, der måler forekomsten af
stresssymptomer, og som omfatter både rent psykiske reaktioner og
psykiske reaktioner med et legemligt udtryk eller egentlig sygdom. Ende-
lig indgår der et spørgsmål om sygefravær.

De konsekvenser, der skal medtages, omfatter således følgende:

• Psykisk udmatning og ulyst til arbejdet, udbrændthed
• Psykiske stresssymptomer
• Psykosomatiske symptomer
• Sygefravær.

Alle spørgsmålene, der vedrører personens velbefindende, psykisk
udmatning og udbrændthed, psykiske- og psykosomatiske symptomer
samt sygefravær, bør indgå i undersøgelsen.

107

Håndbog om psykisk arbejdsmiljø i praksis

7.2.2. Andre relevante forhold
Hertil kommer en række mindre, men dog relevante områder, som om-
handler oplæring og uddannelse på arbejdspladsen, frygt for omplacering,
evt. afskedigelse, kort karakteristik af det fysiske arbejdsmiljø, omfanget
af skærmarbejde, lønformer, arbejdstider og ledelsesansvar. Disse kan
medtages efter behov.

Hvis man er interesseret i videregående analyser af sammenhænge mellem
f.eks. køn, arbejdserfaring, anvendelse af pc’er osv. og stress og helbred
medtages baggrundsfaktorer vedrørende individ- og arbejdsmiljøforhold i
fuld form. I en mere enkel undersøgelse vil det som regel være tilstrække-
ligt at spørge til de mest centrale forhold.

Særlige forhold kan også tages med i skemaet, hvor det er relevant.
Eksempler herpå kan være mobning, vold på arbejdspladsen og lærer-elev
relationer.

I det spørgeskema, der indgår i denne håndbog, kan ses forslag til, hvilke
af disse supplerende spørgsmål der kan og ofte også medtages i arbejds-
miljøundersøgelser.

I alle de fire efterfølgende eksempler på brugen af spørgeskemaer (se
kapitel 9) er medtaget en række spørgsmål, der har til formål at belyse
forekomsten af mobning. Dels et spørgsmål, der direkte spørger, om man
har oplevet mobning inden for det sidste år, dels en række mere beskri-
vende adfærdsformer, der kan beskrives som ”mobbende”, og som per-
sonen skal angive, om han/hun har været udsat for eller ej.

I de to cases, der omhandler lærere, er desuden medtaget en række
spørgsmål, der belyser undervisningskravene.

108

Indsamling, bearbejdelse og anvendelse af data

8. Indsamling, bearbejdelse og
anvendelse af data

Når man skal i gang med en spørgeskemabaseret undersøgelse i en insti-
tution, er der en række praktiske problemer, der skal tages stilling til.
Nogle af de vigtigste skal beskrives i det følgende.

Anonymitet
For at få ærlige beskrivelser og samtidig engagere medarbejderne i under-
søgelsen, er det vigtigt, at den enkelte har sikkerhed for anonymitet, dvs.
at navn eller lignende identifikation ikke foretages. Eftersom en række
indledende spørgsmål kan kombineres til at identificere personen, er det
vigtigt, at undersøgelsen omfatter mindst 20-25 personer i hver gruppe.

Foretages undersøgelsen internt i en institution, er det ekstra vigtigt at
aftale, hvem der skal have adgang til materialet, hvem der skal analysere
resultaterne osv. Alle må kunne være sikre på, at oplysninger angivet
under løfte om anonymitet også behandles og opbevares med dette for
øje. Hvis materialet er overført til regneark eller lignende, bør skemaerne
destrueres.

Er der brug for at rykke for at få flere skemaer ind, gøres dette selvfølge-
ligt kollektivt til alle, der oprindeligt fik uddelt et skema.

Hvem skal deltage?
Det er vigtigt fra starten at gøre sig klart, hvem der skal deltage i under-
søgelsen og dernæst sikre, at alle så får mulighed herfor. I mange tilfælde
skal man overveje, om ledelsesgruppen skal indgå i undersøgelsen og
behandles sammen med de øvrige besvarelser – eller for sig selv. I den
forbindelse skal overvejes, om gruppen er stor nok til, at det er muligt at
sikre anonymitet.

Det er naturligvis frivilligt, om man vil deltage i en sådan undersøgelse.
Men en høj svarprocent (omkring 80 pct.) er en vigtig forudsætning for,
at resultaterne kan bruges. Har eksempelvis kun halvdelen besvaret
spørgeskemaet, ved man kun noget om dem og kan ikke være sikker på,

109

Håndbog om psykisk arbejdsmiljø i praksis

hvad de andre mener. Der er måske nogle specielle grunde til, at nogle
ikke har lyst til at svare. Dette betyder, at resultatet kan blive vildledende,
fordi deres synspunkter ikke kommer med.

Det er derfor vigtigt at motivere alle til at deltage – hvilket lettest gøres,
hvis alle kan se det nyttige i at gennemføre undersøgelsen. Dette inde-
bærer også tillid til anonymiteten og til, at resultaterne vil blive brugt til
gavn for arbejdsmiljøet.

Der bør være mindst 25 personer, der deltager i en undersøgelse, hvis den
skal have praktisk værdi. Mindre enheder bør bruge andre metoder til
kortlægning af det psykiske arbejdsmiljø.

Uddeling og indsamling
Når det er besluttet, hvem der skal udfylde skemaerne – det kan være alle
i institutionen, alle fra nogle bestemte afdelinger eller kontorer osv. –
bestemmes i hvilket tidsrum, dette skal ske. Eventuelt kan skemaerne
udfyldes i forbindelse med et personalemøde – det vil tage ca. 15-20
minutter at udfylde det. Alternativt gives en kort frist til aflevering.

Skemaer lægges i en medfølgende kuvert, som derefter indsendes/ind-
samles. Kun de personer, som er udpeget til at indsamle og åbne skema-
erne, må have adgang til dem.

Optælling
Har man ikke adgang til et statistikprogram, vil det mest enkle være at
tælle besvarelserne op i et regneark. Dette gøres således, at hvert skema
forsynes med et identifikationsnummer, når det er afleveret (og ikke
inden det uddeles!). Hvert skema indtastes dernæst i en række i regne-
arket, hvor hver kolonne repræsenterer et spørgsmål.

Identifikation Spørgsmål 1 Spørgsmål 2 Spørgsmål 3 Spørgsmål 4

osv.
1. Person

2. Person

3. Person osv.

Det første spørgsmål drejer sig om personens køn. Som bekendt er der to
svarmuligheder, og i skemaet er den første ”mand”, den anden ”kvinde”.
”Mand” tildeles værdien ”1” og ”kvinde” værdien ”2” – og afhængig af,

110

Indsamling, bearbejdelse og anvendelse af data

hvem der har besvaret skemaet, udfyldes kolonnen med spørgsmål 1 med
1- eller 2-taller afhængig af køn. Det næste spørgsmål drejer sig om alder,
og der er seks svarmuligheder afhængig af aldersgruppe. Igen gives første
svarkategori (”18 år eller yngre”) værdien 1, næste kategori (”19-29”)
værdien 2 osv. Det tredje spørgsmål vedrører civilstand med to svar-
muligheder, det fjerde antallet af børn osv. Ved dette sidste spørgsmål
indtastes tallet direkte.

En kvinde (det første skema) på 45 år, gift og med to hjemmeboende
børn indtastes således:

Identifikation Spørgsmål 1 Spørgsmål 2 Spørgsmål 3 Spørgsmål 4

osv.
1 2 4 2 2

2

3 osv.

Herefter summeres, og de procentvise fordelinger beregnes – x pct.
mænd og y pct. kvinder osv. Hvor et regneark og ikke et statistikprogram
anvendes, vil det lette beregningerne, hvis alle spørgsmål med kun to
alternativer (ja/nej) scores med ”1” eller ”0”. Summen af 1-taller angiver
således antallet af ”ja’er”.

Når det drejer sig om skalaerne, dvs. spørgsmål samlet under en
overskrift som f.eks. ”Kontrol over eget arbejde”, så er der i næsten alle
tilfælde tale om fem spørgsmål, som skal tælles sammen.

Ser vi nærmere på spørgsmålene vedrørende kontrol over eget arbejde
som eksempel, ser de således ud:

Kontrol over eget arbejde

Arbejdet giver ret stor indflydelse på min daglige arbejdssituation ..
Arbejdstakt, tempo og arbejdsrytme bestemmer jeg stort set selv
Arbejdet omfatter som regel selvstændige beslutninger og
vurderinger ..
Arbejdet giver mig frihed til selv at planlægge udførelsen af mit
arbejde ...
Arbejdet giver mig et passende ansvar for mit eget arbejde..............

JA

NEJ

Alle spørgsmål udtrykker tilfredshed med kontrollen, hvis der svares ”ja”
til spørgsmålene. Da vi i den endelige præsentation af datamaterialet

111

Håndbog om psykisk arbejdsmiljø i praksis

ønsker en ensartet fremstilling, vælges i alle skalaer værdien ”1” for det
negative udsagn og ”0” for det positive. For kontrollens vedkommende
begynder vi med værdien ”1” for ”nej” og ”0” for ”ja”. Indsætter vi den
udfyldte besvarelse i regnearket, vil det se således ud:

Id nr. Spm. 41 Spm. 42 Spm. 43 Spm. 44 Spm. 45 Sum

1 0 1 1 1 0 3

2

Gnms. Sum

 (antal
personer)

På denne måde kan den gennemsnitlige kontrol måles ved et gennemsnit
for alle. Bliver summen ”5”, mangler kontrollen over eget arbejde i alle
forhold. Er summen ”0” har personen kontrol over alle de nævnte
forhold.

På tilsvarende måde kan alle skalaerne gøres op. Man skal dog være
opmærksom på, at det i alle tilfælde er de negative angivelser, der gives
værdien 1 – og ikke nødvendigvis alle ”nej’er” (nogle spørgsmål er
formuleret således, at det negative udsagn svarer til ”nej”, andre således at
det positive svarer til ”nej”).

Hvor der er flere svarkategorier, som ved stress-symptomerne, gives der
stigende talværdi for stigende hyppighed i forekomsten af stress: Værdien
”0” for ”sjældent”, ”1” for ”2-3 gange pr. måned” osv.

Således, som det er angivet her, vil de fleste skalaer give værdier mellem 0
og 5. I de få tilfælde, dette ikke gælder, kan dette gøres ved at omregne
skalaværdien: Divider summen med maksimumværdien og gang efter-
følgende med 5. Tilsvarende kan skalaerne omregnes til andre skalatrin,
f.eks. 100 for at få en mere differentieret talværdi, som det er gjort i
eksemplerne, jf. kapitel 9.

Alle enkeltspørgsmål beregnes som procentvise fordelinger. I de tilfælde,
hvor der er tale om en ”åben” tilkendegivelse – f.eks. antal sygedage –
beregnes gennemsnit.

Skalaerne gøres op som beskrevet ovenfor, og værdierne kan eventuelt
illustreres grafisk i et regneark, eksempelvis ved søjler.

112

Indsamling, bearbejdelse og anvendelse af data

8.1. Efter undersøgelsen – hvad så?

Præsentation af resultaterne
Det hører med til ”kontrakten” mellem ledelse og medarbejdere om at
gennemføre en arbejdsmiljøundersøgelse at det er angivet, hvorledes
resultaterne skal præsenteres og for hvem.

• Skal fremlægning ske ved et personalemøde eller er det sikkerheds-

udvalget eller en projektgruppe, der alene ser på resultaterne?
• Skal alle have et eksemplar af rapporten?
• Skal den være tilgængelig på Intranettet, eller hvordan gøres

resultaterne tilgængelige?

Det er vigtigt at overveje sådanne spørgsmål inden undersøgelsen
igangsættes, så der er klare linier og enighed om, hvorledes det
efterfølgende arbejde skal gribes an. Man skal heller ikke glemme, at
sætter man en undersøgelse i gang, er det nødvendigt at følge op på
resultaterne. Megen modstand mod denne type af undersøgelser skyldes
netop dette forhold: Man frygter at afdække forhold, man ikke vil eller
kan gøre noget ved. Det er vigtigt at være sig bevidst, at ”bordet fanger”
– og at ”endnu en undersøgelse til skrivebordsskuffen” kan bidrage til en
forringelse af det psykosociale arbejdsmiljø.

Tolkning og problemidentificering
Mens det let lader sig gøre at aftale, hvorledes præsentationen af
resultaterne skal foregå, er det mere vanskeligt, hvad angår den videre
procedure, eftersom man ikke kender resultaterne på forhånd. Men det
første trin er at se på resultaterne, vurdere dem og diskutere om de
positive respektive negative forhold, der fremdrages i resultaterne, er
forståelige og meningsfyldte.

Det er vigtigt, når man vurderer svarene, at man ikke tillægger enkelt-
spørgsmål alt for stor vægt. Vurder først den enkelte skala i sin helhed –
dvs. alle 5 spørgsmål under ét. Hvis scoren ligger højt, dvs. negativt, kan
det yderligere være værdifuldt at se på besvarelsen af enkeltspørgsmålene.
Det kan være fristende at tillægge selv mindre procentvise forskelle stor
betydning. Det skal dog gøres med stor varsomhed. Læg især vægt på
mere massive forskelle mellem skalamål, hvor dette er muligt f.eks. mellem
afdelinger eller enheder på arbejdspladsen.

113

Håndbog om psykisk arbejdsmiljø i praksis

Det kan naturligvis være vanskeligt at angive faregrænser, men det er
gjort her ud fra en enkel betragtning om, at hvis intet spørgsmål er besva-
ret negativt, er der ikke nogen problemer inden for det pågældende
område – der er grønt lys. Omvendt, hvis alle fem spørgsmål er besvaret
negativt, er der meget, der tyder på, at noget er galt – den røde alarm-
lampe lyser.

I mellemområderne kan det være sværere at vurdere, om der er tale om et
forhold, der bør gribes ind overfor eller ej. Så ikke mindst her er det
vigtigt, at resultattolkningen foretages konkret af de personer, den ved-
rører: Kan vi genkende disse besvarelser? Kan vi forstå og forklare dem
med f.eks. akutte forhold i institutionen, eller er der tale om substantielle
problemer?

Mange ville synes, at det ville være interessant at sammenligne sig med et
eller andet gennemsnit af f.eks. besvarelserne fra et repræsentativt udvalg
af danske arbejdstagere. Dette har da også en vis interesse. På den anden
side er det ikke altid interessant at sammenligne sig med et gennemsnit af
smede, kontorarbejdere, sygeplejersker, akademikere, ufaglærte arbejdere
osv. Gennemsnittet slører profilerne for den enkelte branche, hvorfor det
er langt mere meningsfyldt at sammenligne sig med andre afdelinger
inden for samme arbejdsplads eller andre tilsvarende institutioner.

Det er således ikke så enkelt med ”landstal” for det psykosociale arbejds-
miljø – hvis 37 pct. har hovedpine på landsplan, er det så tilfredsstillende,
hvis man har 25 pct. på ens egen arbejdsplads? Sagt på en anden måde:
Er hovedpine blandt hver fjerde ansat noget, man kan være tilfreds med
– uanset om det er højere eller lavere end et eller andet gennemsnit?

Det er vigtigt, at man på arbejdspladsen diskuterer, hvad man synes er
tilfredsstillende eller et problem. Hvilke krav og standarder, synes vi i
vores organisation, er tilfredsstillende? – og hvis de ikke er indfriet,
hvordan kan vi så arbejde hen mod disse mål? Det skal igen og igen
understreges, at arbejdsmiljøarbejdet er en proces i lighed med eksem-
pelvis udvikling af personalepolitikken og kompetenceudvikling mv.

Det første trin – når resultaterne foreligger beregnet – drejer sig således
om en tolkningsproces og problemidentifikation. Er en skala negativ, kan
det i nogle tilfælde være organisatoriske forhold, der forklarer dette, jf.

114

Indsamling, bearbejdelse og anvendelse af data

ovenfor, f.eks. større organisationsændringer, ny ledelse, nye arbejds-
områder osv. Sådanne forhold må naturligvis tages med i betragtning, når
resultaterne vurderes. Det er også vigtigt at fokusere på de ”stærke” sider
i institutionen. Ikke kun fordi det har betydning for resultater i form af
utilfredshed, stress og fravær, men også fordi der her ligger ressourcer,
som det er vigtigt at være sig bevidst om. Et stort arbejdspres, vanskelige
og presserende arbejdsopgaver modsvares måske af udtalt kontrol over
arbejdets udførelse, oplevelse af læring og meningsfyldt arbejde. Dette er
de positive sider, der påvirker den enkeltes oplevelse og reaktion på
arbejdet, og som samtidigt anviser, at der er ressourcer til stede i institu-
tionen til at tackle problemerne.

Prioritering og handleplan
Tolkningsprocessen er et vigtigt led i ethvert organisationsudviklings-
arbejde, og er det første trin i at ændre på forholdene. I visse tilfælde er
blot den fælles bevidsthed om, hvor problemerne findes, og hvor store de
er, en hjælp til at klare dem. Dernæst er det vigtigt, at der træffes beslut-
ninger om konsekvenserne af resultattolkningen: Hvilke problemer vil
man gøre noget ved, i hvilken rækkefølge, hvem er ansvarlige for, at det
sker, hvilken tidsramme er realistisk, og hvilke ressourcer kan der stilles til
rådighed?

Det er vigtigt, at denne diskussion bliver taget, og der bliver truffet
beslutninger – ikke altid nødvendigvis vedrørende de største problemer
med det samme. Det er der måske ikke ressourcer til. I nogle tilfælde kan
det være formålstjenstligt at tage fat på problemer med en overskuelig
tidshorisont, og som ikke forudsætter flere ressourcer, end der er til stede.
Det vigtigste er, at man ikke bagefter får oplevelsen af, ”at det førte jo
heller ikke til noget”. Et godt psykosocialt arbejdsmiljø er ikke en given
størrelse, men er snarere en fortsat proces i organisationen. Den tid, hvor
en organisation kunne fungere på rutinen år ud og år ind, er for længst
forbi.

Opfølgning og evaluering
Når foranstaltningerne er gennemført, bør der efter et passende tidsrum
foretages en evaluering af, om de ønskede resultater er opnået eller ej.
Det kan i denne forbindelse være formålstjenligt at gentage den kort-
læggende spørgeskemaundersøgelse med jævne mellemrum for at ”at tage
temperaturen” – eksempelvis hvert eller hvert andet år.

115

Håndbog om psykisk arbejdsmiljø i praksis

Den samlede proces kan skematisk fremstilles som i denne oversigt.

Figur 5. Oversigt over den samlede proces

Kortlægning - ændring - evaluering

Hvor er vi nu?

Kortlægning af de psykosociale arbejdsmiljø

Resultatanalyse og tolkning

Kan vi genkende og forstå resultaterne?

Er vi enige i udpegningen af stærke og svage sider?

Prioritering

Valg af indsatsområder på kort og lang sigt

Nedsættelse af projektgruppe

Hvem har ansvar for ændringsarbejdet?

Tidshorisont for ændringsprocessen

Udvikling og ændring

Evaluering

Samarbejde om dataindsamling, tolkning og eventuelle tiltag
Det er vigtigt i denne proces hele tiden at inddrage de berørte medarbej-
dere. På personalemøder kan resultaterne diskuteres i grupper: Hvorfor er
vi gode på den dimension, der vedrører kontrol over eget arbejde? Hvor
er det, at der er problemer med ledelsen? Er sygefraværet acceptabelt?

Kortlægningsværktøjet er således en hjælp til at afdække institutionens
stærke og svage sider. Denne viden er central for målrettet handling: Skal
arbejdsmiljøet forbedres, må man vide, hvor det halter, og hvor det går
godt. Dernæst kan passende tiltag iværksættes.

116

Indsamling, bearbejdelse og anvendelse af data

Efter et stykke tid er det så tid til at evaluere: Har de valgte tiltag virket
eller ikke? En ny undersøgelse kan medvirke til at give svaret herpå.

117

Håndbog om psykisk arbejdsmiljø i praksis

118

Eksempler på brugen af spørgeskemaer

9. Eksempler på brugen af
spørgeskemaer

I forbindelse med udarbejdelsen af nærværende håndbog blev der
gennemført fire undersøgelser i de statslige institutioner med det
beskrevne spørgeskema. Formålet hermed har været at illustrere, hvordan
sådanne undersøgelser kan gennemføres, beskrive deres resultater og
diskutere styrker og svagheder i institutionen med henblik på at
identificere indsatsområder for at forbedre det psykosociale arbejdsmiljø.
I det følgende beskrives disse institutioner hver for sig i anonymiseret
form.

Beskrivelsen er den samme i alle de rapporter, der er blevet udarbejdet til
de medvirkende institutioner: En gennemgang af antal besvarelser og
besvarelsesprocent, dernæst en gennemgang af baggrundsdata. Og
endelig en detailgennemgang af de psykosociale faktorer afsluttende med
en oversigt, diskussion og konklusion.

Den bærende idé er at fremstille alle de psykosociale faktorer samt stress-
symptomer m.m. i skalaer, som er konstrueret således, at en stigende
talværdi er udtryk for en stigende belastningsgrad. I det følgende er alle
skalaer og figurer baseret på en skalavariation, der går fra 0 til 100. Føres
disse tal tilbage til antallet af spørgsmålene om de psykosociale faktorer,
betyder det, at 20 point svarer til ét spørgsmål, som er negativt besvaret,
40 til 2 der er negativt besvaret, osv.

I undersøgelsen indgik to uddannelsesinstitutioner og to administrative
institutioner.

9.1. En statslig styrelse

Styrelsen har ca. 150 ansatte. Organisationsformen er relativ flad. Der er
ikke tale om klare funktionsopdelinger, så analysen af resultaterne er
primært sket blandt alle ansatte (dog ikke ledelsesgruppen) – besvarelses-
procenten var på 81 pct. Desuden blev der særskilt set på to under-

119

Håndbog om psykisk arbejdsmiljø i praksis

grupper baseret på uddannelse: En AC-gruppe på den ene side og en
HK- og PROSA-gruppe på den anden side. Da resultaterne ikke pegede
på systematiske forskelle mellem disse grupper, beskrives alene de
samlede resultater.

Styrelsen beskæftiger flest kvinder (72 pct.), og har en aldersfordeling
med en lille overvægt af yngre medarbejdere (60 pct. er yngre end 40 år).
81 pct. er på heltid, og godt en tredjedel har overarbejde mindst et par
gange om ugen.

Et overblik
Figuren nedenfor viser besvarelserne i den undersøgte styrelse i samlet
form. De skalaer, der især vækker opmærksomhed ud fra et belastnings-
synspunkt, er dem, der vedrører arbejdspres og arbejdskrav, indflydelses-
forhold og blandt de afhængige stressresultater omfanget af psykisk
udmatning.

Til det positive hører, at kontrollen over eget arbejde er høj, at ledelses-
formen overvejende er medarbejderorienteret, og at arbejdsopgaver og
arbejdsroller er klare og konfliktfri. Det sociale miljø og kontakten
medarbejderne imellem er god, og mobning finder kun sted i meget
begrænset omfang. De fleste oplever muligheder for personlig udvikling i
arbejdet og angiver relativ høj arbejdsmotivation. Bortset fra symptomer
på psykisk udmatning er udbredelsen af psykiske og psykosomatiske
stress-symptomer ikke alarmerende. Desuden blev registreret selvrappor-
teret sygefravær, som her ligger på i gennemsnit ni dage pr. år, hvilket nok
er lidt i overkanten, men ikke voldsomt.

120

Eksempler på brugen af spørgeskemaer

Figur 6. Samlet oversigt for institutionen i procent

Arbejdspres og arbejdskrav
Hvad angår arbejdspres og arbejdskrav, fremgår det af figuren, at næsten
alle finder, at der ofte er rigtig meget at lave. Næsten 70 pct. angiver, at de
ofte ikke når deres arbejdsopgaver. Kravene i arbejdet – hvis de er store –
betyder ofte udfordring og læring i arbejdet, fordi man skal bruge sine
kvalifikationer og kompetence, tilegne sig løsninger på nye problemer
osv. For de fleste vil dette være forhold, der bidrager til et godt og
interessant arbejde. Kravene kan måske også blive for store, især når de
som her er kombineret med et højt arbejdspres. Således angiver stort set
alle, at der skal huskes mange ting, og 92 pct. angiver, at arbejdet ofte
kræver koncentration.

121

100

90

80

70

60

50

40

30

20

10

0
Psykosom

atiske sym
pt.

Psykisk stress

Psykisk udm
atning

Arbejdsm
otivation

Personlig udvikling

Indeks for m
obning

Social kontakt

Socialt arbejdsm
iljø

Opgaveklarhed

Ledelsesstil

Indfl ydelse over arb.

Kontrol over arb.

Arbejdskrav

Arbejdspres

Fysisk arbejdsm
iljø

Samlet oversigt for institutionen i procent

Håndbog om psykisk arbejdsmiljø i praksis

Arbejdspres JA pct. NEJ pct.

Er der ofte rigtig meget at lave?.. 92 8

Kan du ofte hvile ud mellem pressede perioder? 37 63

Sker det ofte, at du ikke når alle dine arbejdsopgaver?....... 69 31

Sker det, at du har så meget at lave, at du tager arbejdet
med hjem?... 45 55

Arbejdskrav JA pct. NEJ pct.

Kræver arbejdet ofte meget koncentration? 92 8

Kræver arbejdet ofte, at du skal huske mange ting? 98 3

Er dine arbejdsopgaver ofte vanskelige og svære?............... 52 48

Opstår der ofte vanskelige problemer i dit arbejde, som der
ikke umiddelbart er løsninger på? ... 44 56

Indflydelse og handlemuligheder
Et andet forhold, der er undersøgt, drejede sig om den mere generelle
indflydelse over arbejdssituationen. Som det fremgår af oversigtsfiguren,
blev kontrollen over arbejdet i snæver forstand beskrevet meget positivt
med høj kontrol.

Indflydelse og medbestemmelse JA pct. NEJ pct.

Har du indflydelse på beslutninger vedrørende
arbejdsomlægninger?... 50 50

Har du indflydelse på arbejdets tilrettelæggelse? 73 27

Har du indflydelse på beslutninger vedrørende virksomhe-
dens økonomi, overordnede planlægning og målsætning? 14 86

Synes du, at du har indflydelse på beslutninger, som gælder
den afdeling, du arbejder på?.. 63 37

Har du indflydelse på, hvem der skal gøre hvad i din
enhed? ... 45 55

Relativt få angiver, at de har indflydelse vedrørende overordnede
beslutninger og økonomi, og det gælder i øvrigt generelt i langt de fleste
institutioner. Men halvdelen angiver manglende indflydelse over
arbejdsomlægninger, og lidt flere angiver manglende indflydelse over,
hvem der skal gøre hvad i den afdeling, vedkommende arbejder i – og
godt hver tredje angiver manglende indflydelse på beslutninger, som

122

Eksempler på brugen af spørgeskemaer

vedrører egen afdeling. Så selv om kontrollen over udførelsen af eget
arbejde er god, behøver indflydelsen ikke at være lige så udbredt, hvad
angår den lidt mere overordnede planlægning.

Dette understøttes af de følgende spørgsmål, der dels omhandler, de
oplevede muligheder for at gøre noget ved belastende forhold i arbejdet,
dels mulighederne for at få hjælp og støtte fra ledelse og kolleger.

Den arbejdspsykologiske forskning har med stigende vægt peget på den
store betydning af, at den ansatte oplever, at opståede problemer kan
løses, samt at der er mulighed for at få hjælp og støtte fra ledelse og
kolleger.

Hvad angår mulighederne for at gøre noget ved belastende forhold, giver
knap halvdelen udtryk for gode muligheder. Lidt flere giver udtryk for det
modsatte, og 13 pct. at mulighederne ligefrem er dårlige.

Dette tal forekommer umiddelbart at være højt og kan vise hen til både
den nære ledelse samt til hele ledelsesklimaet i institutionen. Når tallene
vækker opmærksomhed, er det også fordi ledelsesformerne tidligere er
blevet karakteriseret som medarbejderorienterede. På den anden side
harmonerer resultatet med den generelt relativt lave indflydelse.

Handle- og støttemuligheder i procent

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

Hvorledes oplever du, mulighederne er for at
gøre noget ved belastende forhold? 6 41 40 13

Oplever du, at mulighederne for at få hjælp og
støtte fra ledelsen er: ... 8 52 31 10

Oplever du, at mulighederne for at få hjælp og
støtte fra dine kolleger er:..................................... 39 42 15 4

Ses nærmere på hjælpemulighederne fra ledelsens side, så opleves disse
dog noget bedre, men kan ikke siges at være tilfredsstillende. Dette gælder
til gengæld, når man ser på hjælpemulighederne fra kolleger.

123

Håndbog om psykisk arbejdsmiljø i praksis

Sammenfattende
Når så mange forskellige forhold tages under behandling i en undersøgel-
se, kan resultaterne give et vist diffust og uoverskueligt indtryk. Sammen-
fattende må det dog konkluderes, at det generelle indtryk er, at det psyko-
sociale arbejdsmiljø og trivslen alt i alt er god i institutionen.

Det mest iøjnefaldende er, at arbejdspresset, dvs. det tidsmæssige pres for
at få klaret arbejdsopgaverne, er højt. Tilsvarende kan siges om arbejdets
sværheds- og koncentrationskrav, at også disse er udtalte. Hvor de sidste
kan siges at gøre arbejdet mere selvstændigt, spændende og udfordrende,
og derfor for de fleste vil være et gode, kan et meget stort arbejdspres
næsten altid betragtes som en belastning.

Den anden side af billedet er, at mange af de psykosociale faktorer
opleves positivt af de fleste:

• Kontrollen over eget arbejde er høj
• Ledelsesformerne er medarbejderorienterede
• Kravene til arbejdets udførelse er klare og modsigelsesfrie
• Der er gode muligheder for social kontakt
• Det sociale klima må siges generelt at være konfliktfrit.

Mange oplever da også, at deres arbejde er interessant og spændende og
har engagement i arbejdet.

Der er således tale om et komplekst billede. De arbejdsmæssige belast-
ningsreaktioner er især udtalte, hvad angår psykisk udmatning, men
mindre hvad angår psykisk stress og psykosomatiske symptomer. Deres
store kvantitative og kvalitative krav til arbejdet, der modsvares af stor
selvstændighed og kontrol over arbejdssituationen kombineret med gode
ledelsesmæssige og kollegiale relationer. Sygefraværet er ligeledes
nogenlunde normalt og giver ikke umiddelbart anledning til større
bekymringer.

9.2. En skatteregion

Undersøgelsen blev gennemført i en skatteregion med knap 150 ansatte.
Alle ansatte uden ledelsesansvar deltog i undersøgelsen, og besvarelses-
procenten var på 82 pct. to ud af tre var kvinder, og der var en lille

124

Eksempler på brugen af spørgeskemaer

overvægt af ældre medarbejdere, 59 pct. var over 40 år. De fleste, 83 pct.,
var heltidsbeskæftigede. Der er en del overarbejde i institutionen, således
angiver 58 pct. at have overarbejde mindst 2-3 gange pr. uge. Alle er stort
set beskæftiget ved en pc’er, 74 pct. mere end tre timer pr. dag.

Den etablerede opdeling i enheder var af vekslende størrelse, men for
mange var for små til en gruppevis analyse, hvorfor resultaterne angår
den samlede gruppe på godt 100 personer.

Et overblik
Et samlet overblik fremgår af den følgende figur. Det fremgår her, at det
især er arbejdets pres og krav, der opleves som meget omfattende. Hertil
kommer relativ lav indflydelse på organisationen og udtalte bekymringer i
arbejdet. De psykiske udmatningssymptomer og udbrændthed er relativt
udtalte.

Til det positive hører, at kontrollen over eget arbejde er høj, at ledelses-
formen overvejende er medarbejderorienteret, og at arbejdsopgaver og
arbejdsroller er klare og entydige. Det sociale miljø og kontakten
medarbejderne imellem er god, mobning finder kun sted i meget
begrænset omfang. De fleste oplever muligheder for personlig udvikling i
arbejdet og angiver relativ høj arbejdsmotivation. Bortset fra symptomer
på psykisk udmatning, er udbredelsen af psykiske og psykosomatiske
stress-symptomer ikke alarmerende, ligesom sygefraværet kan siges at
være lavt.

125

Håndbog om psykisk arbejdsmiljø i praksis

Figur 7. Samlet oversigt for skatteregionen i procent

Bekymringer i arbejdet
Foruden de egentlige psykosociale faktorer blev der også spurgt til
bekymringer i arbejdet. Det er blevet karakteristisk for moderne
organisationer, at der stilles store krav til medarbejdernes fleksibilitet – og
i nogle tilfælde betyder omlægninger af produktionen også risiko for
afskedigelse.

Dette synes at være noget udtalt i organisationen, idet 15 pct. er
bekymrede for at blive afskediget, mens 42 pct. er bange for at blive for-
flyttet. Næsten halvdelen (47 pct.) angiver, at de er bekymret for at få
tildelt nye arbejdsopgaver. I tider med store omstillinger kan det være
vanskeligt at undgå denne type af bekymringer, men man bør på ledelses-
plan være optaget af at minimere denne type af belastninger, ikke mindst
når der er tale om så store grupper som her. Det er alvorlige bekymringer
for dem, der nærer dem, og det burde overvejes, om disse bekymringer
kan nedbringes.

126

100

90

80

70

60

50

40

30

20

10

0
Psykosom

atiske sym
pt.

Psykisk stress

Psykisk udm
atning

Arbejdsm
otivation

Personlig udvikling

Indeks for m
obning

Social kontakt

Socialt arbejdsm
iljø

Opgaveklarhed

Ledelsesstil

Indfl ydelse over arb.

Kontrol over arb.

Arbejdskrav

Arbejdspres

Fysisk arbejdsm
iljø

Samlet oversigt for skatteregionen i procent

Eksempler på brugen af spørgeskemaer

Har du inden for det sidste år været bekymret for JA pct. NEJ pct.

at blive forflyttet inden for virksomheden? 42 58

at blive pålagt andre arbejdsopgaver? 47 53

at blive afskediget?... 15 85

Arbejdspres og arbejdskrav
Som det fremgik af oversigten, giver mange udtryk for, at såvel arbejds-
krav og arbejdspres er udtalte i arbejdet.

Ses nærmere på enkeltforhold i arbejdet, angiver 93 pct., at der ofte er
rigtig meget at lave. To ud af tre angiver, at de ikke kan hvile ud mellem
pressede perioder, og at de ikke kan nå deres arbejdsopgaver. Ligeså
mange angiver, at det sker, at de må tage arbejdet med hjem.

Alle angiver, at arbejdet kræver høj koncentration, og at mange ting skal
huskes. Tre ud af fire angiver, at arbejdsopgaverne er vanskelige og svære,
og flere end halvdelen møder ofte vanskelige problemer i deres arbejde.

Som nævnt ovenfor, kan høje arbejdskrav ofte være forbundet med
udfordringer i arbejdet – at man lærer og kan bruge sine kvalifikationer
osv. Men netop kombinationen her af både et meget højt arbejdspres og
meget høje arbejdskrav kan bekymre.

Arbejdspres JA pct. NEJ pct.

Er der ofte rigtig meget at lave?.. 93 7

Kan du ofte hvile ud mellem pressede perioder? 36 64

Sker det ofte, at du ikke når alle dine arbejdsopgaver?....... 64 36

Sker det, at du har så meget at lave, at du tager arbejdet
med hjem?... 37 63

Arbejdskrav JA pct. NEJ pct.

Kræver arbejdet ofte meget koncentration? 98 2

Kræver arbejdet ofte, at du skal huske mange ting? 98 2

Er dine arbejdsopgaver ofte vanskelige og svære?............... 74 26

Opstår der ofte vanskelige problemer i dit arbejde, som der
ikke umiddelbart er løsninger på? ... 56 44

127

Håndbog om psykisk arbejdsmiljø i praksis

På denne arbejdsplads er det karakteristisk, at kontrollen over eget
arbejde er udtalt, men at dette alligevel ikke synes at influere på
mulighederne for at kontrollere arbejdspres og -krav. Dette kan hænge
sammen med, at nye ledelses- og organisationsformer uddelegerer mere
og mere ansvar og kontrol til den enkelte, men at denne ”til gengæld”
påtager sig et større ansvar overfor sine arbejdsopgaver, som igen
betyder, at man ikke ”går hjem, når klokken slår fire”. Arbejdet er der, og
der er ingen, der overtager det, man ikke selv når – hvilket måske også
kan forklare det relativt lave sygefravær. Ansvarlighed og kontrol over
eget arbejde er måske et gode, der bliver betalt ved at acceptere det store
arbejdspres.

Indflydelse og handlemuligheder
Det fremgik også af oversigten, at mens kontrollen over eget arbejde var
høj, var indflydelsen mere generelt lav.

Indflydelse og medbestemmelse JA pct. NEJ pct.

Har du indflydelse på beslutninger vedrørende
arbejdsomlægninger?... 33 67

Har du indflydelse på arbejdets tilrettelæggelse? 73 27

Har du indflydelse på beslutninger vedrørende virksomhe-
dens økonomi, overordnede planlægning og målsætning? 14 86

Synes du, at du har indflydelse på beslutninger, som gælder
den afdeling, du arbejder på?.. 55 45

Har du indflydelse på, hvem der skal gøre hvad i din
enhed? ... 27 73

Mens den overordnede indflydelse på økonomi, overordnet planlægning
osv. er lav, giver tre ud af fire udtryk for, at de ikke har indflydelse på
arbejdsfordelingen i egen afdeling. Næsten halvdelen giver udtryk for, at
deres indflydelse på afdelingsniveau mangler. Mere generelt giver to ud af
tre udtryk for manglende indflydelse på arbejdsomlægninger.

Disse resultater forstærkes af de oplevede begrænsede handlemuligheder,
når der opstår problemer i arbejdet, hvor flere end halvdelen angiver, at
mulighederne for at gøre noget ved problemerne ikke er så gode.

128

Eksempler på brugen af spørgeskemaer

Handle- og støttemuligheder i procent

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

Hvorledes oplever du, mulighederne er for at
gøre noget ved belastende forhold? 3 41 43 13

Oplever du, at mulighederne for at få hjælp og
støtte fra ledelsen er: ... 5 58 30 7

Oplever du, at mulighederne for at få hjælp og
støtte fra dine kolleger er:..................................... 26 66 7 1

Mere end hver tredje angiver ikke så gode muligheder for at få hjælp fra
ledelsen. Igen har vi et lidt højt antal, især når det tages i betragtning, at
ledelsestilfredsheden ellers er høj.

Stress og belastninger
Som det fremgår af figuren side 112, er især symptomerne på psykisk
udmatning noget udbredte, mens den psykiske stress og de psykosoma-
tiske symptomer optræder relativt sjældent. Selv om arbejdskravene
ovenfor er beskrevet som meget høje, kan forekomsten af stress-
symptomer ikke siges at være alvorligt høj.

Sygefraværet er på fire dage, hvilket må siges at ligge i den lave ende. Det
må føjes til det positive billede, at de stress- og sygefraværsmæssige
belastninger er så relativt lave, som de er her.

Konklusion
Sammenfattende må det således konkluderes, at det generelle indtryk er,
at det psykosociale arbejdsmiljø og trivslen alt i alt er god i skatte-
regionen. Det mest iøjnefaldende er, at arbejdspresset, dvs. det tidsmæs-
sige pres for at få klaret arbejdsopgaverne, er meget højt. Tilsvarende kan
siges om arbejdets sværheds- og koncentrationskrav, at også disse er
meget udtalte. Hertil kommer, at bekymringerne i arbejdet for
omplacering eller tildeling af nye arbejdsopgaver er udbredte, indflydelsen
angives som værende lav og tiltroen til at ændre belastende forhold er
lille.

Den anden side af billedet er, at mange af de psykosociale faktorer ople-
ves positivt af de fleste: Kontrollen over eget arbejde er høj, ledelses-

129

Håndbog om psykisk arbejdsmiljø i praksis

formerne er medarbejderorienterede, kravene til arbejdets udførelse er
klare og modsigelsesfrie, der er gode muligheder for social kontakt, og det
sociale klima må siges generelt at være konfliktfrit. Mange oplever da
også, at deres arbejde er interessant og spændende og har et stort engage-
ment i arbejdet.

Der er således tale om et komplekst billede med store kvantitative og
kvalitative krav til arbejdet, usikkerhed og lav indflydelse, der modsvares
af stor selvstændighed over arbejdssituationen kombineret med gode
ledelsesmæssige og kollegiale relationer. På denne baggrund er det
forståeligt, at de arbejdsmæssige belastningsreaktioner især er udtalte,
hvad angår psykisk udmatning, uden dog at være specielt høje, og mindre
hvad angår psykisk stress og psykosomatiske symptomer. Sygefraværet er
ligeledes lavt, og giver ikke umiddelbart anledning til større bekymringer.

9.3. En uddannelsesinstitution

Der er tale om en uddannelsesinstitution, der uddanner unge og voksne
inden for et både praktisk og teoretisk område, og de fleste traditionelle
elever bor på skolen. Skolen beskæftiger derfor også en større gruppe, der
i det følgende benævnes ved en ”teknisk servicegruppe” (vedligeholdelse,
kantine osv.). Desuden indgår der blandt de omkring 60 adspurgte også
en gruppe af undervisere (den største gruppe, 43 pct.) og en gruppe af
administrativt personale. Besvarelsesprocenten er på 86 pct. Analyserne
er gennemført dels for hele institutionen, dels for de tre grupper, der
efterfølgende vil blive beskrevet.

Der er tale om en institution med en næsten ligelig kønsfordeling, men
set i forhold til beskæftigelse er der store forskelle. Underviserne er
overvejende mænd (83 pct.), men det forholder sig omvendt for de andre
gruppers vedkommende. Aldersmæssigt fordeler de ansatte sig jævnt,
men med en overvægt mod lidt ældre medarbejdere (41 pct. er over 50
år). Underviserne er de længst uddannede og det tekniske serviceperso-
nale de kortest uddannede. De fleste, 87 pct., er heltidsansatte. Overarbej-
det er begrænset.

Et overblik
Af nedenstående figur fremgår, at det især er arbejdets pres og krav, der
opleves som meget omfattende sammen med udtalte undervisnings-

130

Eksempler på brugen af spørgeskemaer

mæssige belastninger. Det er derfor ikke underligt, at de psykiske
udmatningssymptomer og udbrændthed er meget udtalte, ligesom
forekomsten af stress-symptomer optræder hyppigere end normalt.

Figur 8. En oversigt i procent

Til det positive hører, at kontrollen over eget arbejde er høj, at ledelses-
formen overvejende er medarbejderorienteret, og at arbejdsopgaver og
arbejdsroller er klare og konfliktfri. Det sociale miljø og kontakten med-
arbejderne imellem er god. De fleste oplever muligheder for personlig
udvikling i arbejdet og angiver relativ høj arbejdsmotivation. Til gengæld
synes der at være mere mobning end sædvanligt, hvorfor det sociale klima
måske nok er godt for de fleste, mens et mindretal ikke trives med det.

Symptomer på psykisk udmatning og træthed er udtalte, og de psykiske
stresssymptomer optræder hyppigere end sædvanligt. Sygefraværet er på
fem dage pr. år i gennemsnit, og kan siges at være lavt til ”normalt”.

Bekymringer i arbejdet
Bekymringer for afskedigelse, forflyttelse osv. forekommer også i mindre
grad på institutionen, idet 16 pct. er bekymrede for at blive afskediget og
15 pct. for at blive forflyttet.

131

100

90

80

70

60

50

40

30

20

10

0
Psykosom

atiske sym
pt.

Psykisk stress

Psykisk udm
atning

Arbejdsm
otivation

Personlig udvikling

Indeks for m
obning

Social kontakt

Socialt arbejdsm
iljø

Opgaveklarhed

Ledelsesstil

Indfl ydelse over arb.

Kontrol over arb.

Arbejdskrav

Arbejdspres

Fysisk arbejdsm
iljø

En oversigt i procent

Undervisningskrav

Håndbog om psykisk arbejdsmiljø i praksis

Selv om dette ikke er store grupper, er det dog en bekymring, der er
alvorlig for dem, der nærer den. Det burde derfor overvejes om disse
bekymringer kan nedbringes.

En fjerdedel af medarbejderne er bekymret for at få tildelt nye arbejds-
opgaver dvs. nye typer af opgaver, som ikke er velkendte.

Har du inden for det sidste år været bekymret for JA pct. NEJ pct.

at blive forflyttet inden for virksomheden? 15 85

at blive pålagt andre arbejdsopgaver? 25 75

at blive afskediget?... 16 84

Hvad angår bekymringer i arbejdet, er disse mere udtalte i den tekniske
servicegruppe, hvor 43 pct. nærer bekymring for afskedigelse, 23 pct. for
forflyttelse og 31 pct. for nye typer af arbejdsopgaver.

Denne gruppes mere udtalte bekymringer i arbejdet ledsages desuden af
en markant mindre indflydelse på arbejdspladsen og en lidt mindre
kontrol over eget arbejde.

Figur 9. Kontrol og indflydelse i de forskellige beskæftigelses-
grupper i procent

Arbejdspres og arbejdskrav
Som det fremgår af oversigtsfiguren, var arbejdskrav og -pres udtalte,
ligesom uddannelseskravene var høje.

132

100

90

80

70

60

50

40

30

20

10

0

Kontrol og indfl ydelse i de forskellige beskæftigelsesgrupper i procent

Undervisere Administration Teknisk Service

Kontrol over arbejde

Indfl ydelse over
arbejde

Eksempler på brugen af spørgeskemaer

Arbejdskrav og arbejdspres angives dog som meget høje samlet set.
Begge ligger tæt på 70, hvilket viser, at mange angiver høje belastninger
både, hvad angår arbejdstempoet (pres) og kravene til arbejdets udførelse,
arbejdets sværhedsgrad osv. (krav). Generelt må det siges, at så høje
værdier – som her – bør føre til organisatoriske overvejelser om
nedsættelser af disse arbejdsbelastninger.

Arbejdspres JA pct. NEJ pct.

Er der ofte rigtig meget at lave?.. 93 7

Kan du ofte hvile ud mellem pressede perioder? 40 60

Sker det ofte, at du ikke når alle dine arbejdsopgaver?....... 53 47

Sker det, at du har så meget at lave, at du tager arbejdet
med hjem?... 67 33

Arbejdskrav JA pct. NEJ pct.

Kræver arbejdet ofte meget koncentration? 83 17

Kræver arbejdet ofte, at du skal huske mange ting? 100 0

Er dine arbejdsopgaver ofte vanskelige og svære?............... 32 68

Opstår der ofte vanskelige problemer i dit arbejde, som der
ikke umiddelbart er løsninger på? ... 35 65

Langt de fleste angiver, at der ofte er rigtig meget at lave, og 60 pct.
angiver, at det er vanskeligt at hvile ud mellem pressede perioder. to ud af
tre må tage arbejdet med hjem, og godt halvdelen angiver, at de ofte ikke
når alle deres arbejdsopgaver.

Arbejdet kræver ligeledes høj koncentration, og alle angiver, at der er
mange ting, der skal huskes. Hver tredje angiver, at arbejdsopgaverne ofte
er vanskelige og svære. Lidt flere angiver, at der ofte opstår vanskelige
problemer i arbejdet.

Arbejdspres og -krav er mest udtalte blandt underviserne og mindst i den
tekniske servicegruppe.

Undervisningskrav
I forhold til meget andet arbejde, er det at ”bruge” sin person direkte i
arbejdet, som tilfældet er ved rådgivning, behandling og undervisning, en
særlig psykosocial faktor, som kan være særdeles belastende eller det

133

Håndbog om psykisk arbejdsmiljø i praksis

modsatte. Ofte er arbejdet netop valgt, fordi det indebærer denne kontakt
med andre mennesker. Mennesker, som er uddannet til at arbejde med
andre mennesker, er ofte meget engageret i deres arbejde – og derfor
måske også mere sårbare, hvis det ikke går så godt, eller hvis ressourcerne
ikke slår til.

For at belyse de arbejdsmæssige betingelser for undervisningen indgik en
række spørgsmål, som beskrives i det følgende.

Undervisningsmæssige betinger og krav i
procent.
Hvilke muligheder giver undervisningsmiljøet
for:

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

at gennemføre det planlagte
undervisningsforløb? ... 15 62 19 4

at være åben for elevernes spørgsmål og
forslag? ... 19 69 8 4

at fordybe sig i enkelte elevers specielle
problemer med arbejdet?...................................... 0 38 54 8

at løse sociale problemer og konflikter i
klassen?... 0 38 58 4

at engagere og fastholde elevernes
opmærksomhed? ... 15 62 23 0

at finde/fremstille egnede
undervisningsmaterialer? 12 62 15 12

at nå at forberede de enkelte timer? 0 31 50 19

at komme tilstrækkeligt grundigt igennem
undervisningsstoffet? .. 8 50 35 8

at holde sig ajour med udviklingen inden for
dit/dine fag? ... 0 31 38 31

at arbejde i team/teambaseret undervisning?...... 8 50 31 12

De vanskeligste forhold vedrører mulighederne for at forholde sig til den
enkelte elev og bidrage til løsning af problemer og konflikter af social
karakter.

Af mere pædagogisk karakter er tidspresset igen iøjnefaldende. Næsten 70
pct. angiver vanskeligheder med at nå at forberede timerne, og lige så
mange angiver problemer med at holde sig ajour inden for deres fag.
134

Eksempler på brugen af spørgeskemaer

Mange (43 pct.) angiver også problemer med at nå at komme stoffet godt
nok igennem.

De ti spørgsmål, der blev anvendt til at belyse undervisningssituationen,
blev desuden talt sammen som et indeks for undervisningsbelastninger,
således som det fremgår af oversigtsfiguren. Søjlen her viser tillige, at
problemerne er udtalte med en score på næsten 50 ud af 100.

Handle- og støttemuligheder
Hvad angår mulighederne for at gøre noget ved belastende forhold, giver
mange udtryk for gode muligheder. Dog er det bemærkelsesværdigt, at
flere end halvdelen, nemlig 56 pct. giver udtryk for, at mulighederne ikke
er så gode. 15 pct. mener, at løsningsmulighederne direkte er dårlige.
Denne tendens er mest udbredt blandt underviserne, hvor 23 pct. giver
udtryk for, at mulighederne er ”dårlige”.

Dette tal forekommer umiddelbart at være højt og kan vise hen til både
den nære ledelse samt til hele ledelsesklimaet i organisationen. Når tallene
vækker opmærksomhed, er det også, fordi ledelsesformerne tidligere er
blevet karakteriseret som medarbejderorienterede.

Handle- og støttemuligheder i procent

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

Hvorledes oplever du, mulighederne er for at
gøre noget ved belastende forhold? 0 44 41 15

Oplever du, at mulighederne for at få hjælp og
støtte fra ledelsen er: ... 3 49 39 8

Oplever du, at mulighederne for at få hjælp og
støtte fra dine kolleger er:..................................... 27 59 10 3

Ses nærmere på hjælpemulighederne fra ledelsens side, så opleves disse
dog lidt bedre, men der synes at være problemer.

Bedre står det til i forhold til den forventede hjælp fra kolleger, som er
langt mere positiv.

135

Håndbog om psykisk arbejdsmiljø i praksis

Socialt klima og mobning
Som det fremgik af oversigtfiguren, var mobning ikke udtalt generelt.
Den gruppemæssige analyse pegede dog på, at der var forskelle mellem
grupperne, idet den tekniske servicegruppe gav udtryk for både et lidt
dårligere socialt arbejdsklima og en lidt større forekomst af mobbe-
handlinger.

Stress og belastninger
I undersøgelsen registreres tre forskellige former for stressreaktioner:
Psykisk udmatning, stress og psykosomatiske stress-symptomer. Hvor de
første spørgsmål omhandler træthed og ulyst til arbejdet – man kunne tale
om udbrændthed – omhandler stress-spørgsmålene forhold, som er
mindre direkte knyttet til arbejdet f.eks. uligevægtighed, irritation og
nedtrykthed. Endelig rummer den psykosomatiske skala spørgsmål, som
også har et legemligt udtryk som mavesmerter, rygsmerter og lignende.

Som det fremgår af oversigtsfiguren ovenfor, er især symptomerne på
psykisk udmatning meget udbredte, mens den psykiske stress og de
psykosomatiske symptomer er mindre udbredte.

Psykisk udmatning og udbrændthed
Sker det efter arbejdstidens ophør, at:

JA pct. NEJ pct.

du har brug for afkobling og hvile umiddelbart efter endt
arbejde?... 83 17

du har så svært ved at slippe arbejdet i tankerne, når du
kommer hjem, at det er generende for din fritid? 57 43

du ofte bekymrer dig for, at der skal opstå problemer på
arbejdet, du ikke kan klare?... 23 77

du mangler lyst til at gå på arbejde? 27 73

du er så træt efter endt arbejde, at du har svært ved at
komme i gang med noget? .. 48 52

Som det fremgår af tabellen, angiver 83 pct., at de har behov for
afkobling efter arbejdsdagen. Af de adspurgte svarer 57 pct., at de ikke
kan slippe arbejdet i tankerne, og at dette er belastende, og 48 pct. er så
trætte, at de har svært ved at komme i gang med noget efter arbejdet. Alt i
alt høje tal.

136

Eksempler på brugen af spørgeskemaer

Sygefraværet ligger på fem dage pr. år, og må siges at være tilfredsstillen-
de. Det er dog lidt højere i den tekniske servicegruppe med otte dage pr.
år.

Konklusion
Det generelle indtryk er, at det psykosociale arbejdsmiljø og trivslen alt i
alt er god på uddannelsesinstitutionen, men at dette ikke gælder alle
grupper i samme omfang.

Arbejdspresset, dvs. det tidsmæssige pres for at få klaret arbejdsopgaver-
ne er meget stort, hvilket også gælder sværheds- og koncentrationskrav.
Den undervisningsmæssige side er ligeledes belastende for mange.

Den anden side af billedet er, at mange af de psykosociale faktorer
opleves positivt af de fleste: Kontrollen over eget arbejde er høj, ledelses-
formerne er medarbejderorienterede, kravene til arbejdets udførelse er
klare og modsigelsesfrie, der er gode muligheder for social kontakt, og det
sociale klima må siges generelt at være konfliktfrit. Mange oplever da
også, at deres arbejde er interessant og spændende og har et stort
engagement i arbejdet. Alligevel forekommer mobning for hyppigt, og
tiltroen til muligheden for at ændre belastende forhold generelt og
specielt sammen med ledelsen er ikke udbredt.

De grupperingsvise analyser peger på, at problemerne er noget forskelligt
fordelt. Det tekniske personales arbejde er i sammenligning med de andre
grupper mere ”håndværkspræget” – og arbejdsmiljømæssigt er der i flere
tilfælde lidt større problemer blandt disse. Det fysiske miljø er mere
belastende, men også det sociale miljø forekommer mindre tilfredsstillen-
de, ligesom mobningen her er mere udbredt. Der er noget mindre kontrol
og indflydelse i arbejdet og færre udviklingsmuligheder og mindre
engagement. Ængstelse for afskedigelse er udtalt, men også mange har
bekymringer for nye arbejdsopgaver og forflyttelse. Belastningsmæssigt
har man her flest stress- og psykosomatiske problemer, ligesom
sygefraværet er lidt højere.

Underviserne og det administrative personale har også sine karakteristiske
belastninger i form af meget højt arbejdspres, arbejdskrav og undervis-
ningskrav. Selve indholdet i arbejdet er selvstændigt og frit, hvilket
afspejles i høj kontrol, indflydelse, udviklingsmuligheder og engagement,
ligesom de sociale relationer er gode. Man er noget opgivende overfor at

137

Håndbog om psykisk arbejdsmiljø i praksis

kunne løse de belastningsmæssige problemer, og den psykiske udmatning
og udbrændthed er udtalt i disse grupper.

Opsummerende er der således tale om en arbejdsplads med store kvanti-
tative og kvalitative krav til arbejdet, der modsvares af stor selvstændig-
hed og indflydelse over arbejdssituationen kombineret med gode ledelses-
mæssige og kollegiale relationer. Det undrer derfor ikke, at det er de
arbejdsmæssige belastningsreaktioner – psykisk udmatning og psykisk
stress – der især er udtalte og i mindre grad psykosomatiske symptomer.
Sygefraværet er lavt og giver ikke umiddelbart anledning til større
bekymringer.

9.4. En handelsskole

Handelsskolen er placeret i en større provinsby og rummer fire relativt
selvstændige og nogenlunde lige store ”skoler” (i det følgende benævnt
som ”Skole 1” til ”Skole 4”), som også er adskilt fysisk og geografisk. I alt
beskæftiges der omkring 200 personer, hvoraf langt den største gruppe er
undervisere. Besvarelsesprocenten var på 82 pct. Analyserne foretages
både for den totale gruppe samt for de forskellige ”skoler”, der derved
kan sammenlignes.

Generelt er der en ligelig kønsfordeling, og aldersmæssigt ligger den
største gruppe mellem 40-49 år og jævnt fordelt her omkring. Uddannel-
sesniveauet er højt, 54 pct. af medarbejderne har en universitets-
uddannelse. Langt de fleste er heltidsansatte og arbejder på fast dagtid,
men en mindre gruppe skifter mellem dag og aften. Overarbejde
forekommer jævnligt, 17 pct. dagligt og yderligere 21 pct. et par gange om
ugen.

Et overblik
Et samlet overblik fremgår af den følgende figur. Det fremgår her, at det
især er arbejdets pres og krav, der opleves som meget omfattende, lige-
som undervisningskravene er høje. Indflydelse og ledelsesspørgsmålene
besvares ligeledes noget negativt, selv om tallene ikke er alarmerende. De
psykiske udmatningssymptomer og symptomerne på udbrændthed er
relativt udtalte.

138

Eksempler på brugen af spørgeskemaer

Figur 10. Et overblik over de psykosociale faktorer og stress i
procent

Til det positive hører, at kontrollen over eget arbejde er høj, og at
arbejdsopgaver og arbejdsroller er klare og konfliktfri. Det sociale miljø
og kontakten medarbejderne imellem er god, og mobning finder kun sted
i meget begrænset omfang. De fleste oplever muligheder for personlig
udvikling i arbejdet og angiver relativ høj arbejdsmotivation. Bortset fra
symptomer på psykisk udmatning, er udbredelsen af psykiske og
psykosomatiske stress-symptomer ikke alarmerende, ligesom sygefraværet
kan siges at være ”normalt”.

Bekymringer i arbejdet
Bekymringer i arbejdet er relativt udtalt i institutionen, idet 21 pct. er
bekymrede for at blive afskediget, færre (14 pct.) for at blive forflyttet.
Bekymring for at få tildelt nye arbejdsopgaver er også udbredt, mere end
hver femte deler denne bekymring.

Har du inden for det sidste år været bekymret for JA pct. NEJ pct.

at blive forflyttet inden for virksomheden? 14 86

at blive pålagt andre arbejdsopgaver? 22 78

at blive afskediget?... 21 79

139

Psykosom
atiske sym

pt.

Psykisk stress

Psykisk udm
atning

Arbejdsm
otivation

Personlig udvikling

Indeks for m
obning

Social kontakt

Socialt arbejdsm
iljø

Opgaveklarhed

Ledelsesstil

Indfl ydelse over arb.

Kontrol over arb.

Arbejdskrav

Arbejdspres

Fysisk arbejdsm
iljø

Undervisningskrav

100

90

80

70

60

50

40

30

20

10

0

Et overblik over de psykosociale faktorer og stress i procent

Håndbog om psykisk arbejdsmiljø i praksis

Arbejdspres og arbejdskrav
Arbejdspres og -krav angives som temmelig høje samlet set. Begge ligger
omkring 70 pct., som det fremgår af figuren. Dette viser, at mange
angiver høje belastninger, både hvad angår arbejdstempoet (pres) og
kravene til arbejdets udførelse, arbejdets sværhedsgrad osv. (krav). Det
burde undersøges nærmere, om disse arbejdsbetingelser ikke kunne lettes
ved organisatoriske ændringer.

Arbejdspres JA pct. NEJ pct.

Er der ofte rigtig meget at lave?.. 93 7

Kan du ofte hvile ud mellem pressede perioder? 36 64

Sker det ofte, at du ikke når alle dine arbejdsopgaver?....... 39 61

Sker det, at du har så meget at lave, at du tager arbejdet
med hjem?... 77 23

Arbejdskrav JA pct. NEJ pct.

Kræver arbejdet ofte meget koncentration? 93 7

Kræver arbejdet ofte, at du skal huske mange ting? 96 4

Er dine arbejdsopgaver ofte vanskelige og svære?............... 41 59

Opstår der ofte vanskelige problemer i dit arbejde, som der
ikke umiddelbart er løsninger på? ... 36 64

Af tabellen fremgår det, at næsten alle oplever at have meget at lave. Tre
ud af fire tager noget arbejde med hjem, og 40 pct. angiver at de ofte ikke
kan nå deres arbejdsopgaver. Koncentrationskravene er udtalte, der skal
huskes mange ting, og for mange er opgaverne vanskelige og svære.

Undervisningsmæssige krav
De mest udtalte problemkomplekser drejer sig om at løse elevernes socia-
le problemer og at have tid til fordybelse i hver enkelt. Pædagogisk er det
især problemer med at fastholde elevernes opmærksomhed, komme
grundigt nok gennem stoffet og finde egnet undervisningsmateriale. Men
mange giver også udtryk for vanskeligheder forbundet med teambaseret
undervisning og med i det hele taget at nå at holde sig ajour inden for
deres fag.

140

Eksempler på brugen af spørgeskemaer

Undervisningsmæssige betinger og krav i
procent.
Hvilke muligheder giver undervisningsmiljøet
for:

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

at gennemføre det planlagte
undervisningsforløb? ... 27 56 16 1

at være åben for elevernes spørgsmål og
forslag? ... 32 61 7 0

at fordybe sig i enkelte elevers specielle
problemer med arbejdet?...................................... 8 41 38 13

at løse sociale problemer og konflikter i
klassen?... 9 35 43 14

at engagere og fastholde elevernes
opmærksomhed? ... 16 59 24 1

at finde/fremstille egnede
undervisningsmaterialer? 23 65 11 1

at nå at forberede de enkelte timer? 25 57 15 3

at komme tilstrækkeligt grundigt igennem
undervisningsstoffet? .. 18 50 25 6

at holde sig ajour med udviklingen inden for
dit/dine fag? ... 15 52 24 10

at arbejde i team/teambaseret undervisning?...... 17 40 32 11

De ti spørgsmål, der blev anvendt til at belyse undervisningssituationen,
blev desuden talt sammen som et indeks for undervisningsbelastninger,
således som det fremgår af oversigtsfiguren. Samlet viser skalaen en værdi
omkring 40 ud af 100, hvilket peger på noget udbredte problemer og
belastninger i forbindelse med undervisningssituationen.

Indflydelse, ledelse og handlemuligheder
Som det fremgik af oversigtsfiguren, var der nogen utilfredshed med
indflydelsesforholdene med en score på ca. 50 ud af 100.

141

Håndbog om psykisk arbejdsmiljø i praksis

Indflydelse og medbestemmelse JA pct. NEJ pct.

Har du indflydelse på beslutninger vedrørende
arbejdsomlægninger?... 55 45

Har du indflydelse på arbejdets tilrettelæggelse? 82 18

Har du indflydelse på beslutninger vedrørende virksomhe-
dens økonomi, overordnede planlægning og målsætning? 18 82

Synes du, at du har indflydelse på beslutninger, som gælder
den afdeling, du arbejder på?.. 52 48

Har du indflydelse på, hvem der skal gøre hvad i din
enhed? ... 46 54

Mange er tilfredse med arbejdstilrettelæggelsen. Økonomisk indflydelse
har de færreste, hvad der ikke er unormalt. Men omkring halvdelen giver
udtryk for ikke at have indflydelse over arbejdsomlægninger, beslutninger
vedrørende den afdeling, de selv arbejder i og på hvem, der skal gøre
hvad i ens afdeling.

De ledelsesmæssige forhold er til dels tilfredsstillende, idet ledelsesstilen i
det store hele må karakteriseres som medarbejderorienteret. Især er man
tilfreds med informationsniveauet og med muligheder for at tale med
lederen om vanskeligheder i arbejdet. Men det ser mindre godt ud, hvad
angår den direkte ledelsesform. Her giver mange udtryk for, at man føler
sig usikker på ledelsen, at ledelsen har sine favoritter og gør forskel, samt
at man kun får feedback, hvis man har lavet fejl.

Ledelsesstil JA pct. NEJ pct.

De nærmeste ledere har deres ”favoritter” og gør forskel
på de ansatte... 49 51

Man får kun tilbagemeldinger fra ledelsen, når man har
lavet fejl ... 36 64

Man føler sig usikker på ledelsen, ved aldrig hvor man har
den ... 49 51

Jeg har muligheder for at snakke om vanskeligheder i mit
arbejde med min nærmeste leder.. 82 18

Min nærmeste leder giver mig den information om
forholdene på arbejdspladsen, som jeg behøver for at
kunne udføre mit arbejde .. 69 31

142

Eksempler på brugen af spørgeskemaer

Med hensyn til mulighederne for at gøre noget ved belastende forhold,
giver et lille flertal udtryk for gode muligheder. Dog er det bemærkelses-
værdigt, at så mange som 47 pct. har en negativ opfattelse.

Handle- og støttemuligheder i procent
M

e
g

e
t

g
o

d
e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

Hvorledes oplever du, mulighederne er for at
gøre noget ved belastende forhold? 7 46 38 9

Oplever du, at mulighederne for at få hjælp og
støtte fra ledelsen er: ... 13 45 37 5

Oplever du, at mulighederne for at få hjælp og
støtte fra dine kolleger er:..................................... 29 61 10 0

Ses nærmere på hjælpemulighederne fra ledelsens side, så opleves disse
kun lidt bedre, og ganske mange giver udtryk for, at mulighederne ikke er
så gode eller ligefrem dårlige. Kollegialt står det dog meget bedre til.

Stress og belastninger
Som det fremgår af oversigtsfiguren, er især symptomerne på psykisk
udmatning udbredte, mens psykisk stress og de psykosomatiske
symptomer optræder relativt sjældent.

Den psykiske udmatning giver sig til udtryk på den måde, at 80 pct.
angiver, at de har behov for afkobling og hvile efter arbejdsdagen.
Næsten halvdelen har så svært ved at slippe arbejdet i tankerne, at det er
generende for fritiden, og 39 pct. angiver direkte at have svært ved at
komme i gang med noget efter endt arbejdsdag.

Sygefraværet er i gennemsnit på fire dage pr. år, hvilket er lavt.

143

Håndbog om psykisk arbejdsmiljø i praksis

Psykisk udmatning og udbrændthed
Sker det efter arbejdstidens ophør, at:

JA pct. NEJ pct.

du har brug for afkobling og hvile umiddelbart efter endt
arbejde?... 80 20

du har så svært ved at slippe arbejdet i tankerne, når du
kommer hjem, at det er generende for din fritid? 47 53

du ofte bekymrer dig for, at der skal opstå problemer på
arbejdet, du ikke kan klare?... 9 91

du mangler lyst til at gå på arbejde? 20 80

du er så træt efter endt arbejde, at du har svært ved at
komme i gang med noget? .. 39 61

Konklusion
Når så mange forskellige forhold tages under behandling i en under-
søgelse, er det klart, at resultaterne kan give et vist diffust og uoverskue-
ligt indtryk. Sammenfattende må det dog konkluderes, at det generelle
indtryk er, at det psykosociale arbejdsmiljø og trivslen alt i alt er rimelig
god på uddannelsesinstitutionen.

Det mest iøjnefaldende er, at arbejdspresset, dvs. det tidsmæssige pres på
at få klaret arbejdsopgaverne, er meget stort. Tilsvarende kan siges om
arbejdets sværheds- og koncentrationskrav, at også disse er udtalte. Hvor
de sidste kan siges at gøre arbejdet mere selvstændigt, spændende og
udfordrende – og derfor for de fleste vil være et gode – kan et meget
stort arbejdspres næsten altid betragtes som en belastning. Hertil kommer
nogle problemer omkring indflydelse mere generelt, ledelsesforhold og
muligheder for at ændre på belastende forhold, som selv om de ikke er
voldsomme, alligevel forekommer utilfredsstillende.

De undervisningsmæssige krav er markerede uden at være udtalte. Den
anden side af billedet er, at mange af de psykosociale faktorer i øvrigt
opleves positivt af de fleste. Kontrollen over eget arbejde er høj, og
kravene til arbejdets udførelse er klare og modsigelsesfrie. Der er gode
muligheder for social kontakt, og det sociale klima må siges generelt at
være fri for konflikter. Mange oplever da også, at deres arbejde er
interessant og spændende og har et stort engagement i arbejdet.

Forskellene mellem skoleafdelingerne er ikke store, hvad angår de fleste
forhold. Der er en række mindre forskelle, som imidlertid må tolkes med
144

Eksempler på brugen af spørgeskemaer

forsigtighed, fordi der ikke er tale om statistisk sikre forskelle – hvilket
kan betyde at nogle forskelle er tilfældige. Dette gælder for forskellene i
forbindelse med bekymringer i arbejdet, arbejdspres og -krav og under-
visningsmæssig belastning. Hvad angår ledelsesstil og opgaveklarhed
synes der at være en tendens til større utilfredshed og usikkerhed på
”Skole 3”, der også angiver større utilfredshed med mulighederne for at
ændre belastende arbejdsforhold Også hjælpe- og støttemulighederne fra
ledelsen bedømmes mest negativt her. Men også ”Skole 1” synes at have
visse problemer med nogle af de samme forhold. Ellers er forskellene
små, og ses der på stress og helbred, synes der ikke at være forskelle.

Der er således tale om en arbejdsplads med store kvantitative og kvalita-
tive krav til arbejdet kombineret med stor selvstændighed og kontrol over
arbejdssituationen, gode kollegiale relationer og engagement i arbejdet.
Som vi tidligere har set, er især de arbejdsmæssige belastningsreaktioner
udtalte, hvad angår psykisk udmatning – uden dog at være specielt høje –
og mindre udtalte, hvad angår psykisk stress og psykosomatiske sympto-
mer. Sygefraværet er ligeledes lavt og giver ikke umiddelbart anledning til
større bekymringer.

9.5. Ledernes arbejdsmiljø

På enhver virksomhed har ledelsen stor betydning for det psykosociale
arbejdsmiljø, fordi psykosocialt arbejdsmiljø først og fremmest
udspringer af den måde arbejdet er organiseret på – hvilket er ledelsens
ansvar. Derfor har ledelsen også en central rolle, når arbejdsmiljøet skal
vurderes, og organisationen skal arbejde hen mod et bedre arbejdsmiljø.

Ledelsen er imidlertid også selv del af arbejdsmiljøet og kan have de
samme glæder og problemer som andre ansatte i forhold til arbejdet.
Lederen er i kraft af de ledelsesmæssige beføjelser naturligvis i en anden
situation end de ansatte. Tilsyneladende rummer ledernes arbejdsmiljø
flere plusser som følge af det større ansvar, et mere varierende og
udfordrende arbejde osv., men ofte hører man også om ”leder-stress” og
udbrændthed som følge af for højt arbejdspres og for store krav.

I forbindelse med en undersøgelse af arbejdsvilkårene for ledere,
gennemført i 2000 baseret på ca. 400 besvarelser blandt ledere i staten, er

145

Håndbog om psykisk arbejdsmiljø i praksis

medtaget nogle spørgsmål om lederes psykosociale arbejdsmiljø
(Statusrapport. Ledelsesbarometeret for staten 2001. www.perst.dk).

En række af de centrale resultater ved vurderingen af ledernes
psykosociale arbejdsmiljø fremgår af nedenstående tabel.

Ledernes psykosociale arbejdsmiljø

I større
grad
(pct.)

I nogen
grad
(pct.)

Slet
ikke
(pct.)

Job giver personlig tilfredsstillelse 78 22 0

Tilfredsstiller sociale kontakter 64 35 1

Oplever beslutningsfrihed 70 30 0

Indflydelse på opgaveprioriteringen 71 29 0

Indflydelse på jobindhold...................................... 68 32 1

Føler mig stresset ... 15 60 20

Psykisk hårdt at være leder.................................... 33 60 6

Fysisk hårdt at være leder...................................... 23 61 16

Mulighed for at sige fra hvis for stort pres........... 12 72 16

Støtter hinanden .. 31 65 3

overordnede giver mig støtte................................ 55 41 3

Føler mig alene i mit job.. 12 55 33

Der er ikke tale om en dybtgående undersøgelse af ledernes psykosociale
arbejdsforhold, men resultaterne peger dog på:

• at tilfredsheden generelt er meget høj
• at der er gode indflydelsesmuligheder i jobbet
• at der er gode støttemuligheder fra kolleger og overordnede.

To ud af tre giver dog udtryk for at de føler sig alene i jobbet, hvilket
kunne være relateret til rolleuklarhed og –konflikt. Men også på andre
områder peger resultaterne på, at der er belastende forhold i lederjobbet,
da 93 pct. angiver, at det er psykisk hårdt, og 3 ud af 4 angiver, at de føler
sig stresset. Altså et noget sammensat billede.

146

Eksempler på brugen af spørgeskemaer

Ledernes Hovedorganisation har i 2002 gennemført en undersøgelse af det
psykosociale arbejdsmiljø og fremkomsten af stress blandt ledere og
forhenværende ledere i Danmark. Rapporten - Det nødvendige fravalg? –
årsager, udbredelse og konsekvenser af stress hos ledere i Danmark - viser bl.a.,
at de tidligere ledere (udmeldte af organisationen og under 50 år) havde flere
problemer med helbred og psykiske stresssymptomer end de nuværende ledere.
Undersøgelsen skelner mellem helbredsrelateret stress og udbrændthedsrelateret
stress. Sidstnævnte omhandler psykologiske symptomer.

Blandt tidligere ledere har 15 pct. helbredsrelateret stress, mens dette gælder for
5 pct. af de nuværende ledere. Den udbrændthedsrelaterede stress viser 15 pct.
blandt tidligere ledere og 7 pct. blandt nuværende ledere. Undersøgelsen viser
således, at mange af dem, der har forladt lederjobbet, kan have gjort det på
grund af alvorlige psykosociale belastninger med tilhørende symptomer på stress
og udbrændthed.

Resultaterne fra ovennævnte undersøgelse stemmer rimeligt overens med de
resultater, der er opnået i forbindelse med undersøgelser i de fire institutioner
omtalt i kap. 9. Der deltog her i alt 430 personer, hvoraf 15 pct. (64 personer)
angav at have ledelsesansvar.

9.6. Sammenligning ledere – ikke ledere

Fra de fire statsinstitutioner har i alt 430 personer deltaget i under-
søgelsen. Heraf var 64 (15 pct.) ledere.

147

Håndbog om psykisk arbejdsmiljø i praksis

Ledelsesansvar Ikke-leder

0-100
Leder
0-100

Arbejdspres... 65 77

Arbejdskrav og sværhedsgrad... 70 79

Kontrol over eget arbejde ... 15 11

Indflydelse mere generelt.. 52 24

Ledelsesstil .. 30 31

Opgaveuklarhed og rollekonflikt.................................... 23 28

Social kontakt... 18 14

Socialt klima ... 18 19

Arbejdets vigtighed, engagement i arbejdet 27 23

Personlig udvikling og læringsmuligheder,
interessant arbejde .. 18 12

Psykisk udmatning ... 39 43

Psykiske stresssymptomer .. 19 18

Psykosomatiske stresssymptomer 15 10

Sygefravær.. 5 dage/år 6 dage/år

Note: Psykosociale belastninger blandt ledre og ikke-ledere. Sygefravær er angivet i antal
dage pr. år, de øvrige tal viser skalaværdier som går fra 0 til 100. Stigende værdier viser
en stigende belastning eller stigende forekomst af symptomer.

Det fremgår af resultaterne, at bl.a. arbejdspres og -krav er højere for
ledere end ikke-ledere. Lederne har til gengæld en større grad af kontrol
over eget arbejde og større generel indflydelse på organisationen.
Ledernes rollekonflikt og rolleuklarhed er også lidt større end hos ikke-
lederne, mens deres engagement, læring og udvikling i arbejdet opleves
som større. Det kan konstateres, at ledernes psykiske udmatning er mere
udtalt, mens oplevelsen af psykisk stress og psykosomatiske symptomer
er mindre.

Mere generelt kan det konstateres at:

Arbejdskrav og arbejdspres kan være højt i alle grupper. Kravene til lederen
vil normalt være høje, fordi det er en del af selve ledelsesprocessen bl.a. at
tage stilling til og løse problemer, samt at lederen ikke har en højeste
arbejdstid.

148

Eksempler på brugen af spørgeskemaer

Arbejdspres Ikke-

leder
(pct.)

Leder
(pct.)

Der er ofte rigtig meget at lave? ... 92 97

Kan du ofte hvile ud mellem pressede perioder? 38 33

Sker det ofte, at du ikke når alle dine arbejdsopgaver?....... 53 67

Sker det, at du har så meget at lave, at du tager arbejdet
med hjem?... 53 78

Arbejdskrav Ikke-
leder
(pct.)

Leder
(pct.)

Kræver arbejdet ofte meget koncentration? 92 98

Kræver arbejdet ofte, at du skal huske mange ting? 97 100

Er dine arbejdsopgaver ofte vanskelige og svære?............... 49 60

Opstår der ofte vanskelige problemer i dit arbejde, som
der ikke umiddelbart er løsninger på? 41 56

Kontrol over eget arbejde vil generelt være højt hos lederen og ofte højere
end hos ikke-ledere. Dette gælder også den mere overordnede indflydelse
på virksomheden i det hele taget. Således angiver f.eks. en større del af
lederne end ikke-lederne, at arbejdet omfatter selvstændige beslutninger
og vurderinger, at de har indflydelse på beslutninger vedrørende
arbejdsomlægninger, at de har indflydelse på arbejdets tilrettelæggelse og
at de har indflydelse på beslutninger omhandlende den afdeling de
arbejder i. Lederne har således et betydeligt større beslutningsspillerum
end øvrige ansatte.

På en arbejdsplads kan der ofte være forskellige meninger om, hvordan
arbejdet skal udføres, hvorledes man skal opføre sig og hvilke holdninger
man skal have. Der er her tale om begreber som rolleklarhed, rolletvetydighed
og rollekonflikt. Modsatrettede forventninger, uklare normer og regler osv.
er forhold, som kan optræde i alle typer af job, men som især
mellemlederen ofte er udsat for.

Mellemlederen står som formidler mellem gruppen af ansatte og
institutionens øverste ledelse. Dette kan føre til loyalitetskonflikter, bl.a.
fordi mellemledere ofte rekrutteres i organisationen. En mellemleder vil
ofte være fortrolig med og have forståelse for de synspunkter, der

149

Håndbog om psykisk arbejdsmiljø i praksis

udtrykkes blandt de ansatte, men skal samtidig i den daglige ledelse
orientere sig mod institutionens ønsker og krav. På det kompetence-
mæssige område kan ligeledes opstå problemer, når lederen bliver alene
bliver rekrutteret på grundlag af sin faglige kompetence. Denne er ikke
altid tilstrækkelig til at klare de krav til ledelse, herunder personaleledelse,
som den nye position kræver.

Arbejdsrolle
Arbejdsrollekonflikter blandt ledere og ikke-ledere

Ikke-
leder
(pct.)

Leder
(pct.)

Reglerne for arbejdets udførelse er ofte upræcise og
uklare... 34 44

Jeg får ofte modstridende ordrer fra forskellige ledere....... 16 20

Har haft alvorlig konflikt med en foresat inden for det
sidste år, som ikke blev tilfredsstillende løst 12 19

Resultaterne viser netop, at lederen i højere grad oplever uklare og
upræcise regler for arbejdet. Dette afspejler forskelligrettede krav til
lederen – Hver femte leder angiver ligefrem modstridende ordre og
holdninger. Lige så mange har oplevet en alvorlig konflikt med sin
foresatte, som ikke er blevet løst tilfredsstillende.

Disse forhold er belastninger i sig selv, og kan også have betydning for
det sociale klima i virksomheden. Lederen kan opleve at blive isoleret. En
nyudnævnt leder vil ofte være mere sårbar for sociale sanktioner
”nedefra”, hvor lederen kan betragtes som en ”overløber”. Udover det
ubehag, der er forbundet med at befinde sig i en rollekonflikt, kan det
også i nogle tilfælde blive ledsaget af negative kollegiale og
samarbejdsmæssige forhold. At etablere tættere relationer mellem
ledelsesgrupper kan ses som et bolværk mod denne type af konflikter.

Lederens muligheder for udvikling og læring i arbejdet vil være større, og i
mange tilfælde vil de ledelsesmæssige opgaver også betyde, at arbejdet
opleves som mere interessant og spændende, hvor det er lettere at
fastholde et højt engagement.

150

Eksempler på brugen af spørgeskemaer

Resultaterne fremgår af nedenstående tabel

 Ikke-

leder
(pct.)

Leder
(pct.)

Gode muligheder for at udnytte mine evner og
forudsætninger ... 81 91

Gode muligheder for personligt at udvikle mig.................... 74 83

Jeg lærer ofte noget nyt i mit arbejde 75 86

For mig er arbejdet en tilfredsstillelse i sig selv 59 67

Tilsvarende er bekymring for forflyttelse, nye opgaver og afskedigelse alt
andet lige mindre blandt ledere end øvrige ansatte.

 Ikke-

leder
(pct.)

Leder
(pct.)

Bekymring for at blive forflyttet inden for virksomheden ... 23 5

Bekymring for at blive pålagt andre arbejdsopgaver 29 11

Bekymring for at blive afskediget.. 20 3

På baggrund af disse resultater kan man forvente, at de helbredsmæssige
belastninger alt andet lige er mindre blandt ledere sammenlignet med de
øvrige ansatte. Resultaterne viser da også i store træk, at symptomer på
psykisk stress og psykosomatiske symptomer foruden sygefravær er
mindre/færre blandt ledere, mens den psykiske udmatning og – træthed
er større, hvilket kan hænge sammen med de større krav i arbejdet.

Resultaterne viser således at:

• 60 pct. af lederne (mod 40 pct. blandt de øvrige ansatte) angiver, at de

har så svært ved at slippe arbejdet i tankerne, når de kommer hjem, at
det er generende for deres fritid.

• 47 pct. af lederne (mod 40 pct. blandt de øvrige ansatte) angiver, at de
er så trætte efter endt arbejde, at de har svært ved at komme i gang
med noget.

• 9 pct. af lederne (mod 21 pct. blandt de øvrige ansatte) anfører at de
har øvre rygsmerter.

151

Håndbog om psykisk arbejdsmiljø i praksis

13 pct. af lederne (mod 20 pct. blandt de øvrige ansatte) angiver at de
har nedre rygsmerter 2-3 gange pr. uge eller dagligt.

Samlet set synes lederens arbejdsmiljø således på flere måder at være
bedre end de øvrige ansattes arbejdsmiljø. Der er imidlertid psykosociale
faktorer, som typisk kan være mere belastende, når man er leder.
Slutresultatet vil afhænge af dels miljø og dels person, men alt andet lige
peger resultaterne på en større trivsel, vækst og et bedre velbefindende
for lederne.

9.7. Sammenfatning

Figur 11. En oversigt over samtlige institutioner i procent

Efter at have set på fire forskellige institutioner, skal det samlede billede
af de i alt 430 besvarelser beskrives. Dette er ikke en repræsentativ gruppe
af statsansatte, men alligevel kan en typisk statslig arbejdsplads måske
skitseres.

Ser vi på den samlede oversigt, er det tydeligt, at mange af de forhold,
som er blevet beskrevet i flere cases, også genfindes her. Det er især det
høje arbejdspres kombineret med store krav, begge med en score på

152

100

90

80

70

60

50

40

30

20

10

0
Psykosom

atiske sym
pt.

Psykisk stress

Psykisk udm
atning

Arbejdsm
otivation

Personlig udvikling

Indeks for m
obning

Social kontakt

Socialt arbejdsm
iljø

Opgaveklarhed

Ledelsesstil

Indfl ydelse over arb.

Kontrol over arb.

Arbejdskrav

Arbejdspres

Fysisk arbejdsm
iljø

En oversigt over samtlige institutioner i procent

Undervisningskrav

Eksempler på brugen af spørgeskemaer

omkring 70. Undervisningskravene er ligeledes høje for de, der
underviser, tæt på 50 ud af 100.

Oversigt over samtlige institutioner
Arbejdspres JA pct. NEJ pct.

Er der ofte rigtig meget at lave?.. 93 7

Kan du ofte hvile ud mellem pressede perioder? 37 63

Sker det ofte, at du ikke når alle dine arbejdsopgaver?....... 55 45

Sker det, at du har så meget at lave, at du tager arbejdet
med hjem?... 57 43

Arbejdskrav JA pct. NEJ pct.

Kræver arbejdet ofte meget koncentration? 93 7

Kræver arbejdet ofte, at du skal huske mange ting? 97 3

Er dine arbejdsopgaver ofte vanskelige og svære?............... 51 49

Opstår der ofte vanskelige problemer i dit arbejde, som der
ikke umiddelbart er løsninger på? ... 43 57

Der kan konstateres sikre sammenhænge mellem arbejdspres og –krav og
psykiske og psykosomatiske belastningsreaktioner, og der er klare
sammenhænge mellem krav og pres på den ene side og psykisk
udmatning på den anden side.

Tilsvarende kan der konstateres sikre sammenhænge mellem arbejdspres
og stress og psykosomatiske symptomer, men kravene er forbundet med
stress og psykosomatiske symptomer. Sammenhængen er her U-formet,
hvor middelkrav er forbundet med færrest symptomer (disse sammen-
hænge er dog ikke statistisk sikre).

Sygefraværet hænger ikke systematisk sammen med hverken pres eller
krav, snarere omvendt for kravenes vedkommende, hvor der er en
tendens til, at fraværet falder med stigende krav. Dette er forståeligt, hvis
kravene i arbejdet også afspejler stort ansvar og kompetence i arbejdet.
Man bliver mere træt af stigende krav, men sygefraværet synes snarere at
falde, måske fordi arbejdet ligger og venter efter eventuel sygdom.

153

Håndbog om psykisk arbejdsmiljø i praksis

Arbejdspres Psykisk

udmatning
Psykisk
stress

Psyko-
somatiske

symptomer

Sygefravær

Lavt 24,1 16,5 11,2 4,7

Middel 34,0 16,1 12,6 6,8

Højt 46,7 21,5 16,6 4,8

Note: Sammenhæng mellem arbejdspres og psykisk udmatning, stress, psykosomatiske
symptomer og fravær.

Arbejdskrav Psykisk

udmatning
Psykisk
stress

Psyko-
somatiske

symptomer

Sygefravær

Lave 32,0 18,4 16,4 8,0

Middel 31,8 15,8 12,7 5,3

Høje 44,8 19,9 15,5 5,0

Note: Sammenhæng mellem arbejdskrav og psykisk udmatning, stress, psykosomatiske
symptomer og fravær.

Indflydelse og handlemuligheder
Som det fremgik af oversigtfiguren, giver mange udtryk for manglende
indflydelse på de mere overordnede forhold. Det er ikke altid, at denne
faktor er forbundet med større belastninger, men det er i nogen
udstrækning tilfældet her.

Indflydelse og medbestemmelse JA pct. NEJ pct.

Har du indflydelse på beslutninger vedrørende
arbejdsomlægninger?... 52 48

Har du indflydelse på arbejdets tilrettelæggelse? 79 21

Har du indflydelse på beslutninger vedrørende virksomhe-
dens økonomi, overordnede planlægning og målsætning? 19 81

Synes du, at du har indflydelse på beslutninger, som gælder
den afdeling, du arbejder på?.. 60 40

Har du indflydelse på, hvem der skal gøre hvad i din
enhed? ... 47 53

I forhold til de psykiske belastningssymptomer er der forholdsvis klare
sammenhænge med graden af indflydelse, især således, at gruppen med
lav indflydelse har større forekomster af belastningssymptomer.
154

Eksempler på brugen af spørgeskemaer

Indflydelse

og med-
bestemmelse

Psykisk
udmatning

Psykisk
stress

Psyko-
somatiske

symptomer

Sygefravær

Høj 39,2 16,4 13,6 5,4

Middel 35,0 15,7 12,4 4,8

Lav 44,4 23,7 17,7 5,5

Note: Sammenhæng mellem indflydelse og psykisk udmatning, stress, psykosomatiske
symptomer og sygefravær.

Den generelle indflydelse kan ses i sammenhæng med handle- og støtte-
muligheder. For den samlede gruppe kan her peges på den tilsyneladende
sammenhæng mellem overordnet indflydelse og handle- og hjælpemulig-
heder fra ledelsens side.

Mange angiver mindre gode til dårlige handlemuligheder og hjælpe-
muligheder fra ledelsens side. Mere end halvdelen angiver mindre gode
handlemuligheder, og over 40 pct. angiver ikke så gode hjælpemuligheder
fra ledelsens side. Når ledelsesformerne ellers karakteriseres som over-
vejende demokratiske, peger disse resultater på, at mange føler sig under-
lagt en mere overordnet struktur, som ikke rummer indflydelse og
handlemuligheder.

Handle- og støttemuligheder, alle

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

Hvorledes oplever du, mulighederne er for at
gøre noget ved belastende forhold? 5 43 40 12

Oplever du, at mulighederne for at få hjælp og
støtte fra ledelsen er: ... 8 51 34 7

Oplever du, at mulighederne for at få hjælp og
støtte fra dine kolleger er:..................................... 31 57 11 2

Set i forhold til stress og andre belastninger, er sammenhængene meget
klare, hvad angår ringe handle- og støttemuligheder.

155

Håndbog om psykisk arbejdsmiljø i praksis

Handle-
muligheder

Psykisk
udmatning

Psykisk
stress

Psyko-
somatiske

symptomer

Sygefravær

Meget gode 26,7 13,3 19,3 6,0

Gode 30,2 11,0 11,0 5,2

Ikke så gode 44,1 20,7 15,4 5,4

Dårlige 65,1 39,9 22,9 4,8

Note: Sammenhæng mellem handlemuligheder og psykisk udmatning, stress, psykoso-
matiske symptomer og sygefravær.

Blandt dem, der vurderer handle- og støttemulighederne fra ledelsens side
som mindre gode til dårlige, er der generelt set tale om udtalte stress-
symptomer.

Støttemulig-
heder fra
ledelsen

Psykisk
udmatning

Psykisk
stress

Psyko-
somatiske

symptomer

Sygefravær

Meget gode 25,1 12,0 16,6 5,8

Gode 34,6 14,2 12,4 5,0

Ikke så gode 46,4 22,1 15,4 5,5

Dårlige 61,3 37,7 23,4 4,9

Note: Sammenhæng mellem støttemuligheder fra ledelsens side og psykisk udmatning,
stress, psykosomatiske symptomer og sygefravær.

Sygefraværet følger ikke det samme mønster, hvilket kan hænge sammen
med, at arbejdskrav og egenkontrol over arbejdet er høje. Dette peger på
en stor ansvarsfølelse samt, at det i forvejen høje arbejdspres ikke
mindskes, men øges ved fravær. Det hjælper altså ikke at tage en ”blå
mandag”, fordi tirsdagens arbejdsopgaver blot er dobbelt så store.

Mobning og rollekonflikter
I forbindelse med det psykosociale arbejdsmiljø har mange gennem de
sidste par år især fremhævet mobning og rollekonflikter som centrale
problemområder. I forhold til de 4 gennemførte undersøgelser er der ikke
noget, der tyder på, at disse problemområder er særlig udbredte inden for
det statslige område.

156

Eksempler på brugen af spørgeskemaer

Mobning kan registreres på flere måder. Typisk bruger man to forskellige
former for registrering: Selvrapporteret mobning og en angivelse af
sociale handlinger, der af de fleste vil opleves som mobning. I begge
tilfælde skal mobningen ske jævnligt, flere gange pr. uge gennem det
sidste halve års tid. Den første metode forudsætter, at personen selv
oplever sig som mobbet. Når der er tale om et ømfindtligt område, vil
mange helst ikke karakterisere sig selv som mobbet, fordi der er tale om
en social stigmatisering – der skal derfor typisk være tale om forholdsvis
massive forhold gennem længere tid.

Ses på den samlede forekomst er den meget lille, kun tre personer
svarende til 0,7 pct. oplever sig selv som mobbet efter de sædvanlige
kriterier.

Synes du, at du selv har været udsat for mobning på
din arbejdsplads inden for de sidste 6 måneder?

Antal Pct.

Næsten dagligt.. 0 0

2-3 gange pr. uge.. 3 0,7

2-3 gange pr. måned... 14 3,3

Aldrig/sjældent.. 409 96,0

I alt 426 100,00

Har du inden for de sidste 6 måneder set nogen, som
er blevet mobbet på din arbejdsplads?

Antal Pct.

Næsten dagligt.. 5 1,2

2-3 gange pr. uge.. 7 1,6

2-3 gange pr. måned... 42 9,9

Aldrig/sjældent.. 372 87,3

I alt 426 100,00

Omkring 97 pct. anfører, at de aldrig eller kun sjældent har observeret
mobning.

Det gode og udviklende arbejde
Efter at have omtalt de belastende forhold skal der peges på, at en lang
række forhold i arbejdet forekommer meget tilfredsstillende i de statslige

157

Håndbog om psykisk arbejdsmiljø i praksis

institutioner. Forhold som tidligere mere sjældent optrådte i forbindelse
med almindeligt lønarbejde, som der trods alt er tale om her.

Af oversigten på forrige side fremgår det, at en række centrale psyko-
sociale arbejdsmiljøfaktorer må karakteriseres som tilfredsstillende:

• kontrollen over eget arbejde
• ledelsesforholdene karakteriseres som overvejende demokratiske
• opgaveklarheden er god
• dette gælder også for de sociale relationer og kontakten i arbejdet.

Mange giver udtryk for gode muligheder for at kunne udvikle sig og lære
nyt i arbejdet, og arbejdsengagementet må generelt siges at være højt.

Sammenfatning
I totalmaterialet ses nogle af de samme typiske tendenser som i de enkelte
cases: der er tale om udtalt arbejdspres, som i efterfølgende analyser viser
sig at være tæt forbundet med større forekomster af psykisk udmatning
og psykisk stress. Arbejdskravene er både en udfordring og en glæde i
arbejdet, men fordi de er så udtalte og høje, ledsages de også af udtalte
trætheds- og udmatningssymptomer og psykiske stresssymptomer.

Muligvis forbundet hermed er den høje forekomst af utilfredshed med de
generelle indflydelsesforhold samt handle- og støttemuligheder fra ledel-
sens side. I disse tilfælde ses også klare sammenhænge mellem stigende
utilfredshed og stigende psykiske belastningsreaktioner.

Der er en stor gruppe ansatte, omkring en tredjedel af alle, der har et
meget højt arbejdspres kombineret med høje arbejdskrav og ledsaget af
udtalte udmatnings- og stress-symptomer. Mange af disse angiver lige-
ledes manglende indflydelse og begrænsede handle- og støttemuligheder i
arbejdet.

Dette modsvares af en række positive psykosociale arbejdsmiljøfaktorer i
staten: Kontrollen over eget arbejde, ledelsesforhold, sociale relationer og
kontakt, fravær af sociale konflikter, mobning og rolleuklarheder. Disse
gode forhold sammen med arbejdskravene betyder, at arbejdet alt i alt må
karakteriseres som udviklende og med gode læringsmuligheder, og mange
giver udtryk for et højt engagement i arbejdet.

158

Bilag 1 – Spørgeskemaets moduler

Bilag 1 – Spørgeskemaets moduler

Spørgeskema
Spørgeskemaet består af en række moduler, som kan sammensættes efter
behov. I nogle tilfælde skal de oprindelige spørgsmål dog beholdes, hvis
man vil være sikker på, at den afprøvning af skemaet, som er sket til
sikring af præcision, pålidelighed og dækning, stadig skal gælde. Dette
gælder således antallet af svarkategorier, ligesom skalaerne for de psyko-
sociale faktorer ikke må ændres ved tilføjelse eller fjernelse af spørgsmål.

Spørgeskemaet findes i printklar version på Personalestyrelsens
hjemmeside: www.perst.dk.

Modul 1: Baggrundsoplysninger
I de fleste tilfælde vil det være praktisk at have køn og alder med, når man
skal analysere resultaterne, selv om det ikke altid er nødvendigt i
forbindelse med en simpel screening af det psykosociale arbejdsmiljø.
Aldersspørgsmålene kan reduceres til fire grupper.

De øvrige spørgsmål kan medtages efter ønske og behov.

Baggrundsoplysninger

Er du:
 Mand

 Kvinde

Hvor gammel er du?
 18 år el. yngre

 19 – 29

 30 – 39

 40 – 49

 50 – 59

 60 år eller ældre

159

http://www.perst.dk/

Håndbog om psykisk arbejdsmiljø i praksis

Efter behov kan følgende medtages:

Er du:
 Alene (ugift/fraskilt)

 Samboende/gift

Hvor mange hjemmeboende børn har du? ____

Hvor mange år har du gået i skole?
 7. – 8. klasse

 9. klasse/mellemskoleeksamen

 10. klasse/Realeksamen

 Studentereksamen/HH/HF

 Andet, f.eks. HF enkeltfag

Hvilken erhvervsuddannelse har du (sæt kun én kryds)?
 Ingen erhvervsuddannelse

 Specialarbejderkursus (AMU)/tillært

 Lærlinge- eller efg-uddannelse

 Kort videregående uddannelse (f.eks. børnehavepædagog, teknisk ass.)

 Længere videregående uddannelse (f.eks. folkeskolelærer)

 Videregående universitetsuddannelse og lignende.

Hvor mange år har du sammenlagt været på arbejdsmarkedet (medregn også
tiden, du evt. har været arbejdsløs)? ________ Antal (hele) år.

Modul 2: Arbejdspladsbaggrund

I de fleste tilfælde vil det være vigtigt at kunne skelne mellem hel- og
deltidsansættelse, ligesom graden af overarbejde er vigtig at få belyst.

Arbejdstider vil ofte være bekendt. Oplæringstider og tilfredshed hermed
kan tage sig meget forskelligt ud afhængig af arbejdsplads, hvorfor disse
spørgsmål bør overvejes.

Ledelsesopgaver og lønform vil normalt være tilgængeligt fra andre kilder,
hvis undersøgelsen laves internt i en organisation. Arbejde med pc’er og
kan være af interesse som en fysisk arbejdsbelastning.
160

Bilag 1 – Spørgeskemaets moduler

Ansættelsestider

 Heltid

 Deltid

Sker det, at du arbejder på overtid i forhold til din normale arbejdstid?
 Sjældent

 2-3 gange pr. måned

 2-3 gange pr. uge

 Næsten dagligt

Efter behov kan følgende medtages:

Antal år beskæftiget på nuværende arbejdsplads? __________ Antal (hele) år

Antal ansatte på hele arbejdspladsen? __________
(der tænkes her på hele virksomheden/organisationen. Er virksomheden så stor, at den har
flere enheder i landet og/eller udlandet, tænkes på den enhed hvor du arbejder)

Antal ansatte på arbejdspladsen i din afdeling/der hvor du arbejder? __________

Hvordan er dine arbejdstider?
 Fast dagarbejde

 Skiftende mellem dag og aften

 Skiftende mellem dag, aften og nat

 Fast aftenarbejde

 Fast natarbejde

 Fast weekendarbejde

Hvor lang tids oplæring på arbejdspladsen mener du er nødvendig for dette
arbejde?
 Ca. 1 måned eller mindre

 Ca. ½ år

 Ca. 1 år

 Mere end 1 år

161

Håndbog om psykisk arbejdsmiljø i praksis

Hvor tilfreds var/er du med oplæringen?
 Har ingen oplæring fået

 Meget tilfreds

 Noget tilfreds

 Lidt tilfreds

 Ikke tilfreds

Ledelsesopgaver

Har du ansvar for andet personale i dit daglige arbejde?
 Nej

 Ja, en mindre gruppe (ca. 10 personer)

 Ja, en større gruppe/flere små

 Ja, på højere niveau

Hvilken lønreform har du?
 Fast løn

 Del af lønnen er afhængig af egen præstation (akkord, provision o.l.)

 Gruppebaseret bonus

 Tidsbegrænset kontraktløn

Plejer du at arbejde med skærmterminal, f.eks. PC’er, computer,
tekstbehandling?
 Sjældent

 2-3 gange pr. måned

 2-3 gange pr. uge

 Næsten dagligt

162

Bilag 1 – Spørgeskemaets moduler

Hvis dagligt, hvor mange timer bruger du skærmen aktivt pr. dag?
 Højst 1 time

 Mellem 1-3 timer

 Mellem 3-6 timer

 Mere end 6 timer

Modul 3: Arbejdsbekymringer

Bekymringer for forflyttelse, nye og anderledes arbejdsopgaver eller
ligefrem afskedigelse er blevet mere almindeligt, hvorfor det som regel vil
være relevant at medtage de følgende spørgsmål.

Har du inden for det sidste år været bekymret for Ja Nej

at blive forflyttet inden for virksomheden? ..

at blive pålagt andre arbejdsopgaver? ..

at blive afskediget? ..

Modul 4: Fysisk arbejdsmiljø

Skemaet er ikke udviklet til en detaljeret belysning af fysiske arbejdsmiljø-
forhold. Den følgende skala skal derfor blot give et fingerpeg om, hvor-
vidt der er problemer eller ej.

163

Håndbog om psykisk arbejdsmiljø i praksis

Fysisk miljø

Angiv hvorvidt de følgende udsagn om dit job passer eller
ej:

P
a

sse
r

P
a

sse
r

ik
k

e

Den generelle kvalitet af det fysiske miljø er god, hvor jeg
arbejder: ..

Støjniveauet er sædvanligvis passende i de(t) område(r), jeg
arbejder i: ..

Lysforholdene er sædvanligvis tilfredsstillende i de(t) område(r), jeg
arbejder i: ..

Temperaturen om sommeren er sædvanligvis tilfredsstillende i
de(t) område(r), jeg arbejder i: ..

Luften er ren og fri for forurening i mit arbejdsområde

Modul 5: Psykosociale faktorer

De følgende skalaer og spørgsmål kan betragtes som skemaets kerne-
spørgsmål. Disse spørgsmål bør alle medtages i den foreliggende form,
uden ændringer af hverken spørgsmål, svarkategorier eller tilføjelse af nye
spørgsmål, hvis skalaernes nøjagtighed og indhold skal bevares.

Sociale relationer (socialt miljø)

Er der noget af nedenstående, der passer på dig og dine
arbejdskolleger/arbejdsgruppe?

P
a

sse
r

P
a

sse
r

ik
k

e

Der er klikedannelser: ..

Der er ofte skænderier med andre grupper:

Mange kan ikke holde hinanden ud: ..

Der er ofte skænderier om, hvordan arbejdet skal udføres:

Man er for det meste enige ...

164

Bilag 1 – Spørgeskemaets moduler

Arbejdspres
 Ja Nej

Er der ofte rigtig meget at lave? ...

Kan du ofte hvile ud mellem pressede perioder?

Sker det ofte, at du ikke når alle dine arbejdsopgaver?

Sker det, at du har så meget at lave, at du tager arbejdet med
hjem? ...

Arbejdskrav
 Ja Nej

Kræver arbejdet ofte meget koncentration?

Kræver arbejdet ofte, at du skal huske mange ting?

Er dine arbejdsopgaver ofte vanskelige og svære?

Opstår der ofte vanskelige problemer i dit arbejde, som der ikke
umiddelbart er løsninger på? ...

Kontrol over eget arbejde
 Ja Nej

Arbejdet giver ret stor indflydelse på min daglige arbejds-
situation: ...

Arbejdstakt, tempo og arbejdsrytme bestemmer jeg stort set selv: ..

Arbejdet omfatter som regel selvstændige beslutninger og
vurderinger: ..

Arbejdet giver mig frihed til selv at planlægge udførelsen af mit
arbejde: ...

Arbejdet giver mig et passende ansvar for mit eget arbejde:

165

Håndbog om psykisk arbejdsmiljø i praksis

Indflydelse og medbestemmelse
 Ja Nej

Har du indflydelse på beslutninger vedrørende
arbejdsomlægninger? ..

Har du indflydelse på arbejdets tilrettelæggelse?

Har du indflydelse på beslutninger vedrørende virksomhedens
økonomi, overordnede planlægning og målsætning?

Synes du, at du har indflydelse på beslutninger, som gælder den
afdeling, du arbejder på? ...

Har du indflydelse på, hvem der skal gøre hvad i din enhed?

Ledelsesstil
 Ja Nej

De nærmeste ledere har deres ”favoritter” og gør forskel på de
ansatte: ..

Man får kun tilbagemeldinger fra ledelsen, når man har lavet fejl: .

Man føler sig usikker på ledelsen, ved aldrig hvor man har den:

Jeg har muligheder for at snakke om vanskeligheder i mit arbejde
med min nærmeste leder: ..

Min nærmeste leder giver mig den information om forholdene på
arbejdspladsen, som jeg behøver for at kunne udføre mit arbejde: .

166

Bilag 1 – Spørgeskemaets moduler

Arbejdsrolle
 Ja Nej

I mit arbejde er reglerne for arbejdets udførelse ofte upræcise og
uklare: ...

I mit arbejde får jeg ofte modstridende ordrer fra forskellige
ledere: ...

I mit arbejde er jeg usikker på, hvad der forventes af mig:

I mit arbejde er der ofte utilstrækkelige informationer, materiale,
udrustning og lignende for arbejdets udførelse:

 Har du inden for det seneste år haft alvorlige konflikter med en

eller flere af dine nærmeste ledere, som ikke blev løst på en
tilfredsstillende måde for dig?: ..

Personlig udvikling i arbejdet
 Ja Nej

Arbejdet giver mig gode muligheder for at udnytte mine evner og
forudsætninger: ..

Arbejdet giver mig gode muligheder for personligt at udvikle mig:

Mit arbejde er ofte interessant og spændende:

Jeg lærer ofte noget nyt i mit arbejde: ...

Jeg synes, mit arbejde er meningsfuldt: ..

167

Håndbog om psykisk arbejdsmiljø i praksis

Kontakt
 Ja Nej

Jeg har kontakt med kolleger og andre ved samarbejde og fælles
problemløsning: ..

Arbejdet er tilrettelagt således, at jeg har nær kontakt med
kolleger ved arbejdets udførelse: ..

Når arbejdet udføres, er det muligt at snakke sammen med andre: .

Den sociale kontakt mellem kollegerne på min arbejdsplads er
god: ...

Der er altid en god kollega at få en sludder med:

Arbejdsorientering og motivation
 Ja Nej

For mig er arbejdet en tilfredsstillelse i sig selv:

For mig er arbejdet noget, der skal overstås, og kun lønnen
betyder noget: ..

Hvis jeg fik økonomiske muligheder for det, ville jeg holde op med
mit arbejde: ...

Hvis jeg kunne vælge et arbejde på ny, ville jeg vælge noget mere
interessant: ..

Når jeg har lavet mit arbejde, har jeg noget at være stolt af:

Modul 6: Handlemuligheder, hjælp og støtte

Disse spørgsmål omhandler mulighederne for at gøre noget ved belasten-
de forhold. Hvis personen oplever handle- og støttemuligheder, viser
megen forskning, at dette fungerer som en buffer mellem pres og krav på
den ene side og stress og belastninger på den anden. Det er derfor vigtigt
at medtage disse spørgsmål, der samtidig er en god indikator på det
psykosociale arbejdsmiljø i virksomheden.

168

Bilag 1 – Spørgeskemaets moduler

Handlemuligheder

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

Hvorledes oplever du, mulighederne er for at gøre
noget ved belastende forhold? ..

Oplever du, at mulighederne for at få hjælp og større
fra ledelsen er: ..

Oplever du, at mulighederne for at få hjælp og støtte
fra dine kolleger er: ..

Modul 7: Velbefindende og helbred

Disse spørgsmål medtages til belysning af forekomsterne af udmatning,
udbrændthed samt psykiske og psykosomatiske symptomer. Alle spørgs-
målene bør medtages.

I den serie spørgsmål, der omfatter ti spørgsmål, omfatter de første fem
de psykiske stress-symptomer, og de psykosomatiske symptomer
omfattes af de næste fem spørgsmål. De opgøres derfor som to skalaer:
Psykisk stress og psykosomatisk stress. De kan beregnes som skalaer ved
at tildele svarkategorien ”sjældent” = 0; 2-3 gange pr. måned” = 1; ”2-3
gange pr. uge” = 2 og ”næsten dagligt” = 3. De to skalaer antager værdier
mellem 0 og 15, og omdannes til skalaer fra 0-5 ved at dividere med 15 og
gange med 5.

Endvidere bør medtages et spørgsmål om omfanget af årligt sygefravær.
Man skal her være opmærksom på, at i især mindre organisationer kan
nogle få personer med langtidssygdom forrykke gennemsnittet meget.

169

Håndbog om psykisk arbejdsmiljø i praksis

Velbefindende og helbred

Psykisk udmatning og udbrændthed

Sker det efter arbejdstidens ophør, at: Ja Nej

du har brug for afkobling og hvile umiddelbart efter endt
arbejde? ...

du har så svært ved at slippe arbejdet i tankerne, når du kommer
hjem, at det er generende for din fritid? ..

du bekymrer dig ofte for, at der skal opstå problemer på arbejdet,
du ikke kan klare? ..

du mangler lyst til at gå på arbejde? ...

du er så træt efter endt arbejde, at du har svært ved at komme i
gang med noget? ...

Psykiske stress-symptomer (de første fem) og psykosomatiske stress-symptomer (de
sidste fem)

Hvor ofte har du inden for det sidste år haft
nogle af de følgende problemer?

S
jæ

ld
e
n

t

2
-3

 g
a
n

g
e
 p

r.
m

å
n

e
d

2
-3

 g
a
n

g
e
 p

r.
u

g
e

N
æ

ste
n

d

a
g

lig
t

Har du haft en følelse af ikke at komme nogen vegne? ..

Har du haft en følelse af uligevægtighed?

Har du haft en følelse af rastløshed?

Har du haft en følelse af irritation?

Har du haft en følelse af nedtrykthed uden grund?

Har du lidt af svimmelhed? ..

Har du lidt af smerter i maven? ...

Har du lidt af voldsom hjertebanken?

Har du lidt af smerter i øvre rygmuskler?

Har du lidt af smerter i nedre rygmuskler?

Hvor mange dage har du været fraværende på grund af sygdom det
sidste år

170

Bilag 1 – Spørgeskemaets moduler

Modul 8: Mobning

Som det er fremgået tidligere, er mobning normalt ikke det store problem
– selv om en mobbet person er en for meget. Man kan derfor overveje at
medtage de følgende spørgsmål, men må dog være forberedt på de pro-
blemer der kan være ved, at kun en enkelt eller to angiver at de oplever
sig mobbet – dvs. med en hyppighed på mindst 2-3 gange pr. uge.
Anonymiteten kan være vanskelig at opretholde.

Spørgsmålene er bygget således op, at de første ti spørgsmål omhandler
det, man kan karakterisere som ”mobbehandlinger”, dvs. personen an-
giver, om han/hun har oplevet dette eller ej. Skalaen kan tælles sammen
ved at give svarkategorien ”2-3 gange pr. uge” værdien 1 og ”næsten
daglig” værdien 2, de resterende gives værdien 0. En sum på mindst ”1”
angiver, at en person oplever sig mobbet, og stigende værdier angiver
stigende forekomst op til 20.

Mobning
De følgende spørgsmål beskriver forskellige handlinger, som af nogle vil
opfattes som mobning.

Har du inden for de sidste 6 måneder selv været
udsat for nogle af disse på din arbejdsplads?

S
jæ

ld
e
n

t

2
-3

 g
a
n

g
e
 p

r.
m

å
n

e
d

2
-3

 g
a
n

g
e
 p

r.
u

g
e

N
æ

ste
n

d

a
g

lig
t

At nogen med vilje tilbageholder information, så du
har svært ved at udføre dit arbejde ordentligt?

At nogen uberettiget kritiserer din arbejdsindsats?

At der gøres nar af dig foran andre?

At nogen negligerer eller gør nar af dine holdninger
og meninger? ..

Ondskabsfulde vittigheder? ...

At nogen gør nar af din person og/eller dit privatliv?

171

Håndbog om psykisk arbejdsmiljø i praksis

At nogen overhører dine spørgsmål eller forsøg på at
komme i snak med dem? ..

At blive holdt uden for det sociale fællesskab?

At du fornemmer, at nogen snakker bag om din ryg
eller spreder rygter om dig? ...

Har du inden for de sidste 6 måneder set nogen, som er
blevet mobbet på din arbejdsplads?

Synes du, at du selv har været udsat for mobning på
din arbejdsplads inden for de sidste 6 måneder?

Modul 9: Krav i lærerarbejdet

De følgende spørgsmål giver en kort karakteristik af centrale forhold i
underviserarbejdet og krav i arbejdet med elever. De ti spørgsmål kan
sammentælles til en skala ved at tildele svarkategorierne værdierne 0-3:
Meget gode = 0; gode = 1, ”ikke så gode” = 2 og ”dårlige” = 3. Skalaen
kan variere mellem 0 og 30 og kan omdannes til en skala fra 0 til 5 ved at
dividere med 30 og gange med 5.

Spørgsmål vedrørende lærerarbejdet
I undervisningssituationen stilles en række krav til læreren.

Hvilke muligheder giver undervisningsmiljøet
for:

M
e

g
e

t
g

o
d

e

G
o

d
e

Ik
k

e
 så

g

o
d

e

D
å

rlig
e

at gennemføre det planlagte undervisningsforløb?

at være åben for elevernes spørgsmål og forslag?

at fordybe sig i enkelte elevers specielle problemer
med arbejdet? ...

at løse sociale problemer og konflikter i klassen?

at engagere og fastholde elevernes opmærksomhed?

at finde/fremstille egnede undervisningsmaterialer?

172

Bilag 1 – Spørgeskemaets moduler

at nå at forberede de enkelte timer?

at komme tilstrækkeligt grundigt igennem
undervisningsstoffet? ...

at holde sig ajour med udviklingen inden for dit/dine
fag? ..

at arbejde i team/teambaseret undervisning?

173

Håndbog om psykisk arbejdsmiljø i praksis

174

Bilag 2 – Læs mere om psykisk arbejdsmiljø

Bilag 2 – Læs mere om psykisk
arbejdsmiljø

Der er udgivet en del materialer, der kan være nyttige som oplæg til debat
på institutionen, eller når man har brug for inspiration og hjælp til at
planlægge og igangsætte forbedring af det psykiske arbejdsmiljø.

Materialer om psykisk arbejdsmiljø
ArbejdsmiljøButikken (www.arbejdsmiljobutikken.dk) formidler aktuelle
informationsmaterialer om arbejdsmiljø. Der formidles mere end 1.000
produkter, der omfatter bøger, debatmaterialer, pjecer og video, forsk-
ningsrapporter, mv. Arbejdsmiljøbutikken forhandler endvidere materia-
ler og vejledninger fra alle Branchearbejdsmiljørådene, Arbejdsmiljø-
institutttet og materialer fra Ledernes Hovedorganisation, DA og andre.

Portaler om psykisk arbejdsmiljø og arbejdsmiljø
Der er oprettet forskellige portaler om arbejdsmiljø, hvor der kan hentes
nyttig viden, inspiration, værktøjer mv.

Arbejdsmiljørådets portal om det psykiske arbejdsmiljø:
www.godarbejdslyst.dk. Portalen er temaopdelt om psykisk arbejdsmiljø.
Der er endvidere henvisninger til værktøjer samt til love og aftaler på
feltet.

Tre branchearbejdsmiljøråd har etableret en portal om arbejdsliv i den
offentlige sektor: www.arbejdsmiljoweb.dk. Her kan der hentes nyheder,
oplysninger om specifikke brancher, inspiration til indsats og konkrete
værktøjer.

Portal om Arbejdsmiljø i Danmark: www.aoffakta.dk. Portalen er
emneopdelt, og indeholder bl.a. en bred oversigt over dansk litteratur om
arbejdsmiljø. Der er endvidere mange links til relevante instanser på
arbejdsmiljøområdet.

175

http://www.arbejdsmiljobutikken.dk/
http://www.godarbejdslyst.dk/
http://www.arbejdsmiljoweb.dk/
http://www.aoffakta.dk/

Håndbog om psykisk arbejdsmiljø i praksis

Branchearbejdsmiljørådene (BAR) har oprettet er fælles BAR-portal
(www.bar-web.dk), hvor man kan få indblik i BARernes forskelligartede
vejledningsmaterialer, aktiviteter og produkter.

Af andre kilder, links kan nævnes:
• www.nyt-om-arbejdsliv.dk. Tidsskrift om arbejdsliv på nettet.

Artikler, debat, nyheder og links. Artikler kan downloades.
• www.casa-analyse.dk. Center for Alternativ Samfundsanalyse, CASA,

har adskillige forskningsprojekter om bl.a. det psykiske arbejdsmiljø.
Rapporterne kan downloades fra hjemmesiden.

• www.teknologisk.dk. Teknologisk Instituts hjemmeside om
arbejdsliv, henvisninger til f.eks. forskningsrapporter.

• www.sfi.dk. Socialforskningsinstituttet i Danmark. Her finder man
statistikker og undersøgelser om bl.a. psykisk arbejdsmiljø.

• www.ami.dk. Arbejdsmiljøinstituttet, AMI. Hjemmesiden omtaler en
lang række undersøgelser, som AMI har gennemført og projekter der
er i gang.

• www.cbs.dk. Handelshøjskolen i København. Har ligeledes en del
forskning i nye arbejdsformer, organisation og ledelse.

• www.faktalink.dk. Dansk BiblioteksCenter. Bringer nyheder, f.eks.
om stress på det moderne arbejdsmarked.

• www.sckk.dk/kvalitetssekretariatet. Statens Center for Kompetence-
og Kvalitetsudvikling. Informerer løbende om aktiviteter, der er
etableret i forbindelse med kvalitet. Rapporter kan hentes på nettet,
f.eks. Kvalitet på arbejdspladsen.

På europæisk plan kan en kilde være:
• www.europe.osha.int/publications/index.2stm. Det Europæiske

Arbejdsmiljøagenturs hjemmeside. Der er her links til forskellige
rapporter om arbejdsmiljø.

176

http://www.bar-web.dk/
http://www.nyt-om-arbejdsliv.dk/
http://www.casa-analyse.dk/
http://www.teknologisk.dk/
http://www.sfi.dk/
http://www.ami.dk/
http://www.cbs.dk/
http://www.faktalink.dk/
http://www.sckk.dk/kvalitetssekretariatet
http://www.europe.osha.int/publications/index.2stm

Bilag 2 – Læs mere om psykisk arbejdsmiljø

Nyttige adresser

ArbejdsmiljøButikken: www.ArbejdsmiljoButikken.dk
Arbejdstilsynet: www.arbejdstilsynet.dk
Arbejdsmiljøinstituttet: www.ami.dk
Beskæftigelsesministeriet www.bm.dk
Branchearbejdsmiljørådene (BAR):
BAR Undervisning og Forskning: www.bar-u-f.dk
BAR Finans/offentlig administration & kontor: www.bar-foka.dk
BAR Social og Sundhed: www.bar-sosu.dk
Fælles portal: www.bar-web.dk
Personalestyrelsen: www.perst.dk
Centralorganisationernes fællesudvalg, CFU: www.cfu-net.dk
Mogens Agervold, Psykologisk Institut, Århus Universitet: agervold@psy.au.dk
CASA, Center for Alternativ Samfundsforskning: casa@casa-analyse.dk
www.casa-analyse.dk.

177

http://www.arbejdsmiljobutikken.dk/
http://www.arbejdstilsynet.dk/
http://www.ami.dk/
http://www.bar-u-f.dk/
http://www.bar-foka.dk/
http://www.bar-sosu.dk/
http://www.bar-web.dk/
http://www.perst.dk/
http://www.cfu-net.dk/
mailto:agervold@psy.au.dk
mailto:casa@casa-analyse.dk
http://www.casa-analyse.dk/

Håndbog om psykisk arbejdsmiljø i praksis

178

Stikordsregister

Stikordsregister

Aftaler, 28
Appreciative Inquiry, 76
Arbejdsmiljøadresser, 175
Arbejdsmiljøcertifikat, 100
Arbejdspladsens arbejdsmiljøhistorie, 40
Arbejdspladsvurdering, APV, 21
Arbejdspres og arbejdskrav, 121, 127, 132, 140, 153
Bekymringer i arbejdet, 126, 131, 139
Brainstorm, 61
Case, temaer, handleplaner med fokus på:

- arbejdspladskultur, 85
- arbejdspres, 59, 81, 85, 90
- arbejdsrollen, 74, 85
- beslutnings- og mødestruktur, 90
- fagligt samarbejde, 59
- kvalitet og mål, 78
- ledelse og delegering, 90
- ledelse og samarbejde, 68
- myter og fordomme, 64
- rolleklarhed, 90
- samarbejde på tværs, 64
- supervision, 85
- teamorganisering, 81
- uddannelse og oplæring, 59
- udvikling i arbejdet, 74
- udvikling af jobindhold, 59, 81

Dialogbaserede metoder, 46
Dialogkonference, 51
Dialogspil, 50
Eksterne aktører, 23
Evaluering, 64, 115
Fiskebensmetoden, 92
Fokusgruppeinterview, 45
Forandringer i arbejdet:

- gode råd, 19, 24
- en konstruktiv proces, 26
- modstand mod forandringer, 24

Forebyggelse, 11, 13
Forumteater, 52

179

Håndbog om psykisk arbejdsmiljø i praksis

Fraværs- og nærværsfaktorer i arbejdet, 96
Fraværspolitik, arbejdsfastholdelse, 96-98
Fysisk arbejdsmiljø, 163
Gruppeinterview, 45
Handleplan, 47, 48
Hverdagshistorier, 86
Håndtering af individuelle reaktioner, 88
Indflydelse:

- indflydelse på arbejdet, 22
- og handlemuligheder, 122, 128, 154
- og helbred, 22

Interview, metode, 44
Konflikter, -typer, 66

- metoder til løsning, 72
Kortmetoden, 48
Krisehjælp, 40, 88
Kulturanalyse, arbejdspladskultur, 67
Kvalitetsudvikling, 102
Ledelse, ledelsesstil, 68
Medarbejderudviklingssamtale, MUS, 90
Metoder, en sammenligning, 54
Observation, 52
Personalegennemtræk, 35
Personlighedstest, 72
Prioritering og handleplan, 115
Psykosociale felt, 9
Psykisk arbejdsmiljø:

- og helbred, 7, 14
- advarselssignaler, 13
- model for det psykiske arbejdsmiljø, 8
- psykosociale faktorer, 7, 9
- et godt psykisk arbejdsmiljø, 15
- datakilder til kortlægning, 39
- pjecer og publikationer, 175
- video om psykisk arbejdsmiljø, 29, 76, 175
- case, en oversigt, 58

Psykisk udmatning, 107
Reflekterende team, 79
Rolletest, 77
Rummelig arbejdsplads, 101
Serviceeftersyn, send dit job til, 80
Sige stop, 28
Socialt klima og mobning, 156
Spørgebatteri vedrørende arbejdsopgaven, 62
Spørgeguide, 44

180

Stikordsregister

Spørgeskemaet:
- om metoden, 41-44
- dets dimensioner, 106
- anvendelse, 103
- bearbejdning, 109
- opfølgning, 113
- case-eksempler, 119-158

spørgeskemaets moduler:
- 1: Baggrundsoplysninger, 159
- 2: Arbejdspladsbaggrund, 160
- 3: Arbejdsbekymringer, 163
- 4: Fysisk arbejdsmiljø, 163
- 5: Psykosociale faktorer, 164
- 6: Handlemuligheder, hjælp og støtte, 168
- 7: Velbefindende og helbred, 169
- 8: Mobning, 171
- 9: Krav i lærerarbejdet, 172

Stress og belastninger, 8, 13, 129, 136, 143
Supervision, 89
Sygefravær, 95-98
Systemisk tænkning, 69
Team, teambuilding, 74-76, 81-84
Udbrændthed, 107
Vanskelige samtale, 37
Vold, 40

181

	Håndbog om psykisk arbejdsmiljø i praksis
	1. Læsevejledning
	2. Om psykisk arbejdsmiljø – centrale forhold og begreber
	2.1. Teoretisk baggrund: Arbejdspsykologi og stress
	2.2. Psykosociale faktorer
	Det psykosociale felt
	Hvordan modvirke og forebygge?
	Forebyggelse af stress
	Mobning på arbejdspladserne

	3. Hvorfor er det vigtigt at beskæftige sig med psykisk arbe
	Attraktive statslige arbejdspladser på dagsordenen

	4. Om arbejdet med udvikling af det psykiske arbejdsmiljø
	4.1. Psykologi og forandring – en sammenhæng der ofte underv
	Medarbejderinddragelse
	Information og kommunikation
	Støtte og opbakning

	4.2. Om APV og organisering af arbejdet med psykisk arbejdsm
	4.3. Modstand mod forandringer
	4.4. Hvornår skal man afvente initiativer, og hvordan stoppe
	Om aftaler– og om at være klar til at sige stop og turde gør
	hvis det er nødvendigt
	Hvornår kan det gå galt?

	4.5. Lederen som ansvarlig for arbejdsmiljøet
	Lederen som bestemmende for arbejdets organisatoriske tilret
	Den kompetente leder
	Organisationens kultur og arbejdsklima
	Ledelsesværktøjer
	Opsamling

	5. Værktøjer og metoder til kortlægning og udvikling af det
	5.1. I gang med psykisk arbejdsmiljø
	Datakilder til belysning af det psykiske arbejdsmiljø

	5.2. Metoder til indsamling af data om psykisk arbejdsmiljø
	5.2.1. Spørgeskemaet som kortlægningsværktøj
	Oversigt over spørgeskemaet som metode og som kortlægningsre

	5.2.2. Interview, samtaler med enkeltpersoner
	5.2.3. Gruppesamtaler, fokusgruppeinterview
	Oversigt vedrørende interview som metode:

	5.2.4. Dialogbaserede metoder
	Kortmetoden – personalemødet som forum
	Dialogspil
	Dialogkonferencer
	Forumteater

	5.2.5. Observationer

	5.3. Skematisk oversigt over metoder
	5.4. Opsamling: Gode råd om anvendelsen af metoderne

	6. Psykisk arbejdsmiljø: Eksempler på metoder og fremgangsmå
	6.1. Psykisk arbejdsmiljø i praksis
	6.2. Case-oversigt
	6.2.1. Fra arbejdspres til variation og fleksibilitet
	Case 1
	Proces, strategi og metode
	Nedsættelse af arbejdsgruppe
	Temadag
	Brainstorm

	Forslag til ny organisering
	Håndtering af usikkerhed
	Hovedpunkter i implementering af omorganiseringen
	Evaluering

	6.2.2. Fra destruktive dynamikker til konstruktivt samarbejd
	Case 2
	Proces, strategi og metode
	En ekstern konsulent støtter processen
	De mest almindelige konflikttyper

	Personaleseminar med fokus på aflivning af myter
	Se nærmere herom:
	Metodisk valgte konsulenten som led i en kulturanalyse at st

	Fakta frem for fornemmelser
	Opfølgning på seminaret

	6.2.3. Fra mistillid til tillid mellem ledere og medarbejder
	Case 3
	Proces, strategi og metode
	Identifikation og afklaring af problemet
	Fakta frem for fornemmelser
	Inddragelse og ansvarliggørelse
	Projektioner, syndebukke og mobning

	Arbejdshypotese
	Afprøvning af hypoteser
	Skabelse af det psykologiske rum for løsninger
	Fremadrettede handlinger

	6.2.4. Fra faglig afmatning til udvikling og ny energi
	Proces, strategi og metode
	Psykisk arbejdsmiljø handler også om udvikling
	Teambuilding kan give ny energi
	Fremhæv det positive, det kan give mod til at se på det nega
	Målrettet arbejde med gruppens dynamik

	6.2.5. Fra diffus utilfredshed til konkrete forbedringer af
	Proces, strategi og metode
	Reflekterende team som metode
	Fokus på den enkeltes oplevelse af jobbet
	Konkrete tiltag til forbedringer af det psykiske arbejdsmilj

	6.2.6. Fra manglende sammenhæng mellem ansvar og kompetence
	Proces, strategi og metode
	Nedsættelse af arbejdsgruppe
	Arbejdsgruppen indhenter viden og erfaringer
	Etablering af medstyrende team
	Evaluering og anbefalinger til det videre arbejde

	6.2.7. Fra faglig isolation til fælles udvikling via supervi
	Case 7
	Proces, strategi og metode
	Fokus på underviserrollen
	Identifikation af positive og negative aspekter i lærerarbej
	Konkretisering af dilemmaer i et fælles forum
	Analyse af årsagssammenhænge
	Håndtering af individuelle reaktioner i et procesforløb
	Løsninger og handlestrategier

	6.2.8. Fra anarki til demokratiske beslutninger
	Proces, strategi og metode
	Dagsordenspunktet udskydes
	Nogle forsøger at tage initiativ
	Strukturelle årsager til, at der er problemer med vores evne
	træffe beslutninger:
	Kulturmæssige årsager til at der er problemer med vores evne
	Det uformelle initiativ bliver formaliseret
	Det psykiske arbejdsmiljø kommer på dagsordenen
	På vej til klarhed i beslutninger, information og kommunikat

	6.2.9. Nærvær forebygger fravær – om at forbedre det
	psykiske arbejdsmiljø som led i at mindske sygefraværet
	Fravær kan være begrundet i andet end sygdom
	Proces, strategi og metoder
	Topledelsens holdninger og visioner
	Mellemledernes viden og erfaringer sættes i spil
	Konkretiseringer af en ny fraværspolitik

	6.2.10. Eksempel på opfølgning og videreførelse af indsatsen
	Forslag A: Inddragelse og synlighed i arbejdsmiljøarbejdet –
	Systematisk og målrettet indsats for forbedring af det psyki
	Forslag B: En rummelig arbejdsplads
	Forslag C: Kvalitet på arbejdspladsen

	7. Spørgeskemaer
	7.1. Om brugen af spørgeskemaer – en uddybning
	7.2. Spørgeskemaets dimensioner – en oversigt
	7.2.1. Psykisk velbefindende og helbred
	7.2.2. Andre relevante forhold

	8. Indsamling, bearbejdelse og anvendelse af data
	Anonymitet
	Hvem skal deltage?
	Uddeling og indsamling
	Optælling

	8.1. Efter undersøgelsen – hvad så?
	Præsentation af resultaterne
	Tolkning og problemidentificering
	Prioritering og handleplan
	Opfølgning og evaluering
	Samarbejde om dataindsamling, tolkning og eventuelle tiltag

	9. Eksempler på brugen af spørgeskemaer
	9.1. En statslig styrelse
	Et overblik
	Arbejdspres og arbejdskrav
	Indflydelse og handlemuligheder
	Sammenfattende

	9.2. En skatteregion
	Et overblik
	Bekymringer i arbejdet
	Arbejdspres og arbejdskrav
	Indflydelse og handlemuligheder
	Stress og belastninger
	Konklusion

	9.3. En uddannelsesinstitution
	Et overblik
	Bekymringer i arbejdet
	Arbejdspres og arbejdskrav
	Undervisningskrav
	Handle- og støttemuligheder
	Socialt klima og mobning
	Stress og belastninger
	Konklusion

	9.4. En handelsskole
	Et overblik
	Bekymringer i arbejdet
	Arbejdspres og arbejdskrav
	Undervisningsmæssige krav
	Indflydelse, ledelse og handlemuligheder
	Stress og belastninger
	Konklusion

	9.5. Ledernes arbejdsmiljø
	9.6. Sammenligning ledere – ikke ledere
	9.7. Sammenfatning
	Figur 11. En oversigt over samtlige institutioner i procent
	Oversigt over samtlige institutioner
	Indflydelse og handlemuligheder
	Mobning og rollekonflikter
	Det gode og udviklende arbejde
	Sammenfatning

	Bilag 1 – Spørgeskemaets moduler
	Spørgeskema
	Modul 1: Baggrundsoplysninger
	Modul 2: Arbejdspladsbaggrund
	Modul 3: Arbejdsbekymringer
	Modul 4: Fysisk arbejdsmiljø
	Modul 5: Psykosociale faktorer
	Arbejdspres
	Arbejdskrav
	Kontrol over eget arbejde
	Indflydelse og medbestemmelse
	Ledelsesstil
	Arbejdsrolle
	Personlig udvikling i arbejdet
	Kontakt
	Arbejdsorientering og motivation

	Modul 6: Handlemuligheder, hjælp og støtte
	Handlemuligheder

	Modul 7: Velbefindende og helbred
	Velbefindende og helbred
	Hvor ofte har du inden for det sidste år haft nogle af de fø

	Modul 8: Mobning
	Mobning
	Har du inden for de sidste 6 måneder selv været udsat for no

	Modul 9: Krav i lærerarbejdet
	Hvilke muligheder giver undervisningsmiljøet for:

	Bilag 2 – Læs mere om psykisk arbejdsmiljø
	Materialer om psykisk arbejdsmiljø

	Stikordsregister

