

November 2016

Organisatorisk och Social Arbetsmiljö 2015:4

Hur kan man arbeta med den nya föreskriften och få strategi och kultur att samverka?

Frida Norrman & Johanna Rådeström|
Organisationspsykologer, leg. psykologer, konsulter

partners organisation

Varför arbeta med arbetsmiljö?

- **40%** av alla pågående sjukskrivningar – psykisk ohälsa, vanligast orsaken till sjukfrånvaro
- **Främsta faktorerna** för stressuppkomst - ohälsosam arbetsbelastning, kränkande behandling och konflikter
- **20%** av den arbetande befolkningen har problem med ångest, oro, depression eller sömnstörningar
- **Arbetsmiljöproblem kostar** mer i produktionsbortfall än hälsoproblem.
- Smärta och psykisk ohälsa - hänger ofta samman med **arbetets organisation, ledarskap och socialt klimat.**
- **Fem av tio** arbetsplatser arbetar inte systematiskt med att förebygga stress
- **Attraktiv arbetsgivare** Trygghet, god arbetsmiljö och utvecklingsmöjligheter värderas högt av unga vuxna.

partners organisation

Arbetslivet idag

- Ställer högre krav på flexibilitet, tillgänglighet, multitasking och förmåga att hantera förändringar
- Arbetsuppgifterna är mer komplexa och gränslösa
- ”24-timmars samhället” leder till ökade krav på tillgänglighet
- Ny teknik skapar nya möjligheter och utmaningar
- Snabba förändringar i organisationer
- Kognitivt och socialt mer krävande
- Stillasittande

Organiserar vi arbetet efter förutsättningarna i dagens arbetsliv?

16 | ARBETARSKYDD NR5/2014

REGLER OM KROPPEN

Arbetsmiljöverket har sammanställt en uppsjö av föreskrifter om fysisk arbetsmiljö - högen till vänster - som kan ge skador på kroppen, och endast ett fåtal - de fyra föreskrifterna till höger - som handlar om de "mjukare" delarna som förstör själen.

REGLER OM SJÄLEN

- Det finns samband mellan den upplevda psykosociala arbetsmiljön och hur vi mår.
- Det finns samband mellan den upplevda psykosociala arbetsmiljön och vår produktivitet.
- Det finns samband mellan den upplevda psykosociala arbetsmiljön och mängden sjukskrivningar

Faktorer som bidrar till ohälsa

- Höga krav och små möjligheter att påverka
- Bristande medmänskligt stöd i arbetsmiljön
- Konflikter och mobbning
- Liten belöning i förhållande till ansträngningen
- Osäkerhet i anställningen
- Utsätts för orättvisor
- Nattarbete
- Långa arbetsveckor
- Skiftarbete

Fysiskt påfrestande arbetsmiljö

AFS 2015:4 Organisatorisk och social arbetsmiljö

Organisatorisk arbetsmiljö

Villkor och förutsättningar för arbetet med fokus på ledning och styrning, kommunikation, delaktighet och handlingsutrymme, fördelning av arbetsuppgifter, samt krav, resurser och ansvar.

Social arbetsmiljö

Villkor och förutsättningar för arbetet med fokus på socialt samspel, samarbete och socialt stöd från chefer och kollegor, både fysiskt och digitalt

Källa: Arbetsmiljöverket : Brister i den organisatoriska och sociala arbetsmiljön leder till ohälsa i form av sömnproblem, stress, hjärt-kärlsjukdom, depression, bidrar till riskbeteenden som bidrar till olyckor

partners organisation

Huvudsakliga innehåll i OSA:

- Främja en god arbetsmiljö och förebygga ohälsa.
- Säkerställa att ingen blir sjuk på grund av brister otydligheter i den organisatoriska och sociala arbetsmiljön
- Ohälsosam arbetsbelastning
- Arbetstidens förläggning
- Kränkande särbehandling

OBS! Föreskriftstexten är bindande.

AFS 2015:4 - Arbetsmiljöverkets föreskrift och allmänna råd om organisatorisk och social arbetsmiljö

- Systematiskt arbetsmiljöarbete
- Kunskaper
- Mål

Behöver säkerställas för att främja och förebygga ohälsa.

- Arbetsbelastning
- Arbetstid
- Kränkande särbehandling

Vad ska riskbedömas/hanteras?

- Samverkan, delaktighet, kommunikation och involvering

Hur ska arbetet bedrivas?

Arbetsbelastning

Definition: ohälsosam arbetsbelastning

”När kraven i arbetet mer än tillfälligt överskrider resurserna. Obalansen blir ohälsosam om den är långvarig och möjligheterna till återhämtning är otillräckliga.”

Arbetsbelastning

9 § Anpassa resurserna till kraven

Arbetsgivaren ska se till att de arbetsuppgifter och befogenheter som tilldelas arbetstagarna inte ger upphov till ohälsosam arbetsbelastning.

Det innebär att **resurserna ska anpassas till kraven** i arbetet.

- arbetsmetoder
- arbetsredskap
- kompetens
- bemanning
- återkoppling
- möjligheter till kontroll
- socialt stöd
(chef/kollegor)
- möjlighet till återhämtning

- arbetsmängd
- tidsramar
- komplexitetsgrad
- emotionell påfrestning
- kognitiv belastning
- otydlighet i arbetsuppgifter

Arbetstider

12 § Arbetsgivaren ska vidta de åtgärder som behövs för att motverka att arbetstidens förläggning leder till ohälsa hos arbetstagarna som uppstår på grund av bristande återhämtning

Exempel från allmänna råden på arbetstider med risker:

1. Skiftarbete
2. Nattarbete
3. Delade pass
4. Mycket övertidsarbete
5. Långa arbetspass
6. Gränslöst arbete, krav ständigt nåbar

Kränkande särbehandling

Obehagligt Olustigt Obegripligt Orättvist Oönskat

- Handlingar som riktas mot en eller flera arbetstagare på ett kränkande sätt och som kan leda till ohälsa eller att dessa ställs utanför arbetsplatsens gemenskap.
- Definitionen i AFS 2015:4 har – jämfört med den i AFS 1993:17 om Kränkande särbehandling i arbetslivet – blivit vidare, då det inte längre krävs att handlingarna som riktas mot de utsatta på ett kränkande sätt är ”återkommande och klandervärda eller negativt präglade.
- ”I ord eller handling förnedras, behandlas annorlunda”

I era grupper:

Diskutera, analysera och riskbedöm den egna branschen.
Hur ser det ut hos Er gällande:

- Övergripande strategi för att främja och förebygga ohälsa (SAM, Mål, Kunskaper)
- Arbetsbelastning
- Arbetstider
- Kränkande särbehandling

Sammanfattning

Beteenden – länken till strategiska resultat!

Vad behöver säkerställas?

- ✓ **Säkra kompetens** och förståelse för nya regler
- ✓ Sätt en **motiverande målbild** för varför O&S arbetsmiljö är viktig
- ✓ **Förmedla och förankra** vidare ut i organisationen?
- ✓ **Ledarskapet** – skapa förutsättningar för dialog med medarbetare (verktyg, träning, tid, struktur, trygghet, stöd)
- ✓ **SAM** – kvalitetssäkra och anpassa till nya regler och krav
- ✓ **Medarbetarskapet** – dialog, delaktighet och ansvar
- ✓ Synliggör **behov av stöd** – externt eller internt
- ✓ **Ledarskapet** – anpassa utbildningar och annan utveckling som redan finns och fungerar väl
- ✓ **Mätningar** – kvalitetssäkra det som finns idag. Behov av nytt?
- ✓ **Prioritera** utifrån er vardag och verksamhet

Tack för oss!

www.partnersorganisation.se

partners organisation