

KARTLÄGGNING AV HUR ANSTÄLLDA
UPPFATTAT ARBETSMILJÖN I NÅGRA
MEDELSTORA OCH SMÅ FÖRETAG PÅ
HÖGLANDET. INLEDANDE UNDERSÖKNING

Författare: Alejandro Carballo och Hejko Schlesinger
Handledare: Peter Westerholm

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

Innehållsförteckning

Sammanfattning... 3

Inledning... 3-4

Syfte och frågeställningar... 4

Undersökt grupp... 4

Metod.. 4-5

Resultat... 5-6

Diskussion... 6-7

Slutsatser...7

Rekommendationer...7

Litteraturreferenser.. 8-9

Bilogor... 10

 2

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING

Sammanfattning
Projektarbetet handlar om hur de anställda uppfattat arbetsmiljön i fyra medelstora företag
(10-49 anställda), och på 15 småföretag (1-9 anställda), i Nässjö kommun på det småländska
höglandet. De valda medelstora företagen hade sammanlagt 73 anställda, och 57 personer
jobbade på de 15 småföretagen. Studien grundas i en internetbaserad validerad enkät som
belyser hur arbetstagarna ser på den berörda arbetsmiljön och vad som av dessa anses vara
viktigt för ett eventuellt framtidsarbete.

Åtta stora områden analyserades: Inomhusmiljö på arbetsplatsen, arbetsutrustning och
arbetsplatsens utformning, säkerhet, ledarskap och utveckling, arbetsorganisation, samarbete,
arbetstillfredsställelse och hälsa och arbetsmiljö allmänt.

Det visade sig att det allra största problemområdet var upplevda brister i arbetsorganisationen
i medelstora företag och hälsa och arbetsmiljö i små företag. Det sistnämnda har dock en stor
utvecklingspotential även vid medelstora företag .

Inledning
Att förebygga ohälsa och olycksfall samt uppnå en god arbetsmiljö är högsta syfte och
huvudändamål i arbetsmiljölagen 1977: 1160 (1).
Omgivningsfaktorer i inomhusmiljö såsom inomhusklimat (et), luftkvalitet, ljud- och
ljusförhållanden (a) är avgörande för att förebygga stressrelaterad ohälsa och förebygga
arbetsrelaterade sjukdomar och olyckor (2,3).

Arbetsutrustning, säkerhetsaspekter och arbetsplatsens utformning, särskilt i vilken
omfattning lokaler är anpassade till verksamheten och dess medarbetare, upprepade
arbetsmoment; ergonomiska egenskaper av möbler och tekniska utrustningar; viloutrymmen
och möjligheter till vila under arbetspasset, hygieniska förhållande siktar huvudsakligen till
att förebygga eventuella ergonomiska missförhållande i den fysiska arbetsmiljön. Vilket är av
avgörande betydelse för att förebygga ohälsa (4) och främja produktiviteten och effektiviteten
på arbetsplatsen. Både fysiska och psykiska faktorer ska beaktas för att höja trivseln på
arbetsplatsen och förebygga arbetsrelaterad stress (5).

Följande faktorer i den psykosociala arbetsmiljön har betydelse i eventuell förekomst av
arbetsrelaterad depression och nedstämdhet bland de anställda: förekomst av hot, våld samt
trakasserier/kränkningar såsom upplevd gruppkänsla. Hur arbetstagarnas egen hälsa och
prestation i arbetet påverkas av deras syn om ledarskap, tillit och delaktighet på arbetsplatsen,
tillhörighetskänsla, chefernas öppenhet och förslagslyhördhet, såsom trygghet hos de
anställda för ständig återkoppling från chefernas sida, vägledning, stöd och information från
cheferna. Ledningens förmåga att skapa samarbete inom arbetsgruppen, ledningens
egenskaper vad gäller konflikthantering, delaktighet, årliga utvecklingssamtal, öppna kriterier
för löneutveckling och upplevd tillgång till kompetensutveckling de närmsta åren är bland de
viktigaste faktorerna i den psykosociala arbetsmiljön (6,7).

En arbetsorganisation grundad på tydliga och gemensamma mål i verksamheten,
samverkansmiljö, gemensam syn om hur arbetet förbättras, systematiska uppföljningar av
arbetsinsatser (8,9) och kundtillfredsställelse är några kända faktorer i den psykosociala
arbetsmiljön (9). De anställdas individuella syn på upplevt stöd, respekt och uppskattning
samt gemenskapskänsla bland arbetskamrater (10), den upplevda arbetstillfredsställelse som

 3

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

innebär att hinna med sina arbetsuppgifter under arbetsdagen, möjligheter att förena arbete,
fritid, hem och familj, möjligheter till att påverka egen arbetstid och arbetsuppläggningen
utgör självklara förutsättningar för en optimal arbetsmiljö (11,12).

Upplevd hälsa, fysiska, psykiska arbetsrelaterade påfrestningar med dess påföljd som att
känna sig trött eller nedstämd p g a arbetssituationen, i vilken utsträckning både
organisationen och den enskilde arbetar med friskvård, hälsopromotion och
sjukdomsförebyggande insatser har betydelse för den psykosociala arbetsmiljön och påverkar
produktiviteten och långsiktiga kostnader/besparingar för arbetsorganisation (13,14).

Syfte och frågeställningar
1. Att försöka belysa hur de anställda på de valda medelstora och små företagen på Höglandet
upplever arbetsmiljön enligt de åtta stora områden som studien omfattar.
2. Att bidra till att identifiera i vilka exakta frågeställningar de största bristerna finns i dessa
åtta områden som berör arbetsmiljö, där det kan anses finnas större behov av planerade
insatser (handlingsplan) i närmaste framtiden.

Undersökt grupp
Fyra olika medelstora företag och 15 småföretag i Nässjö kommun på det småländska
höglandet undersöktes. De medelstora var: Företag A (13 anställda) som sysslar med
försäljning av färg, tapeter och golv som startade år 1954. Det omsätter 22877 tkr. Företag B
(11) är en redovisningsfirma som startades 1995 och omsätter 10144 tkr. Företag C (35), ett
serviceföretag inom elteknik och mekanik/energi och är representerat i Sverige sedan år 1958
och omsätter ca 1000 mkr, Företag D (14) sysslar med marksten och grus till trädgårdar sedan
år 1966 och omsätter 48372 tkr.

De små företag som ingår i nuvarande studie omsätter sammanlagt 108 mkr.
Valet av dessa bolag följer ingen vetenskaplig princip utan består snarare av de företag som
snabbast svarade på förfrågan och visade intresse för den aktuella undersökningen.
Sammanställningen presenterar, av etiska skäl, inte enskilda resultat/företag.

Metod
Det tillämpades en enkät som tidigare använts i det systematiska arbetsmiljöarbetet,
huvudsakligen av Posten AB (16). Vissa förändringar av enkäten gjordes med utnyttjande av
HaKul-enkäten, Uppsala Universitets HaKul-projekt (15), som anpassades till våra aktuella
frågeställningar. Enkäten riktades mot de viktigaste fysiska och psykosociala faktorerna på
en arbetsplats och syftade till att visa eventuella brister i arbetsmiljön. Svaren behandlades
anonymt och ingen varken på det berörda företaget eller i utredningsgruppen hade möjlighet
att knyta svaren till enskilda svarande.

Enkäten innehöll 54 frågor (bilaga 1) och tog ca: 10 minuter att besvara. En sammanställning
av svaren på respektive fråga gjordes endast då minst 8 personer svarat. Vid mindre än 8
svarande skedde endast en sammanställning i medelvärde för respektive fråga. En
sammanställning med faktorerna kön och ålder skedde endast om minst 15 personer
svarat och gruppen hade en jämn köns- och åldersfördelning.

Enkäten var internetbaserad och deltagarna ombads att svara utifrån sin egen upplevelsen de

 4

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING
senaste 12 månaderna. Det fanns 6 svarsalternativ som kunde fritt kryssas i, i det som bäst
stämde från ”Instämmer inte alls” till ”Instämmer helt”. Alternativ till “ej aktuellt” som
tillämpades i några fall där detta kunde ses som rimligt. Det var ett krav att svara på alla
frågor för att datorn skulle acceptera enkätformuläret som komplett besvarat. Sist i enkäten
kunde den anställde lämna egna kommentarer och synpunkter.

Det tillämpades vid inloggningen en behörighetskod som användes endast för att avgöra om
den anställde hade svarat eller ej, men det sparades inga grunduppgifter eller information som
kunde identifiera den som svarade.

De olika företagen blev uppringda och tillfrågades om de ville hjälpa två av Nässjö Läkarhus
läkare genom att delta i en studie rörande hälsa och arbetsmiljö. De blev informerade om att
en hög svarsfrekvens var till en större hjälp än en låg och att alla på företaget skulle vara med,
såväl chefer som medarbetare. De medelstora företagen blev informerade om möjligheten att
efter studien få en sammanställning av resultatet, att användas som del i det egna systematiska
arbetsmiljöarbetet. Två av företagen tackade ja till att vara med av just den anledningen. När
enkäten varit ute några veckor ringdes ett uppföljande samtal till den chef som blivit tillfrågad
vid accepterandet av deltagandet i studien och informerades om hur svarsfrekvensen såg ut.
De med lågt deltagande ombads motivera sina anställda att besvara enkäten.

De små företagen erbjöds även enkäten i pappersform, eftersom de ibland inte hade naturlig
tillgång till datorer. Mer än hälften av de små företagen valde att besvara enkäten i
pappersform. Enkäten delades ut vid ett personligt besök och hämtades en eller två dagar
senare av samma person. Detta bidrog till hög svarsfrekvens. Av de små företagen var den
enskilde inte intresserad av en uppföljning utan kände sig nöjd med enbart själva deltagandet.

De åtta områden som undersöktes och dess huvudinnehåll beskrivs nedan:
1. Inomhusmiljö: Siktade till att undersöka de anställdas upplevelser beträffande
inomhusklimatet, luftkvalitet, ljud- och ljusförhållanden.
2. Arbetsutrustning och arbetsplatsens utformning (undersökte) lokalanpassningsfrågor,
möbler, tekniska utrustningar, viloutrymme, städning och underhåll, och siktades till att
belysa eventuella ergonomiska hinder (datorer belyses i en fråga i för sig).
3. Säkerhetsaspekter kartlade säkerhet gentemot obehörig intrång, brandsäkerhet, beredskap
inför tillbud på arbetsplatsen, förebyggande av olycksfall och hälsorisker, beredskap inför hot
och våld (Det bearbetades separat var för sig i en inventering av förekomst under det senaste
året av hot, våld och trakasserier/kränkningar, såsom inventerades de anställdas kunskaper om
trafiksäkerhet i arbetet, samt till och från arbetet).
4. Ledarskap och Utveckling utforskade de anställdas syn på chefernas öppenhet och
förslagslyhördhet, upplevd frihet att ställa kritik, trygghet om ständigt återkoppling från
chefernas sida, vägledning, stöd och information från cheferna, ledningens förmåga att skapa
samarbete inom arbetsgruppen, ledningens egenskaper vad gäller konflikthantering,
delaktighet, årliga utvecklingssamtal, öppna kriterier för löneutveckling och upplevd tillgång
till kompetensutveckling i de närmsta åren.
5. Arbetsorganisation belyste huvudsakligen känslan av sammanhang (KASAM) i
organisation: tydliga och gemensamma mål i verksamhet, samverkan, gemensamt syn om hur
arbetet förbättras, systematiska uppföljningar av arbetsinsatser och kundtillfredsställelse.
6. KASAM undersöktes vidare under frågor “Samarbete” där kartlades de anställdas
individuella syn på upplevt stöd, respekt och uppskattning samt gemenskapskänsla bland
arbetskamrater.

 5

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

7. Arbetstillfredsställelse inventerade de anställdas upplevelse vad gällde att hinna med sina
arbetsuppgifter under arbetsdagen, möjligheter att förena arbete, fritid, hem och familj,
möjligheter till att påverka egen arbetstid och arbetsuppläggningen.
8. Hälsa och Arbetsmiljö undersökte upplevda fysiska, psykiska arbetsrelaterade påfrestningar
med dess påföljd: att känna sig trött eller nedstämd p g a arbetssituation eller upplevda
trakasserier/kränkningar. Det undersöktes vidare i vilken utsträckning både organisationen
och den enskilde arbetade med friskvård, hälsopromotion och sjukdomsförebyggande
insatser. Det inventerades i vilken utsträckning årliga undersökningar gjordes om
verksamhetens fysiska och psykosociala arbetsmiljö och de anställdas kunskaper om vilka
rutiner de skulle följa om någon är påverkad av droger eller alkohol på arbetsplatsen eller
under arbetstid. Möjlighet att lämna övriga kommentarer/synpunkter fanns i slutet av enkäten.

Resultat
De sammanställda resultaten i de 8 områden som nuvarande studie berörde framgår i Bilaga
2. De övriga kommentarer/synpunkter som angavs av de anställda rörde huvudsakligen
specifika förhållanden i de enskilda bolagen.

Studiepopulationen i den nuvarande studien bestod av 4 medelstora företag (totalt 73
anställda), och 15 små företag (57 anställda). Medelsvar på de olika frågeställningar framgår i
Bilaga 3. Värde på svar beräknades från 6 (högsta=påstående stämmer helt) till 1
(lägsta=stämmer inte alls). I bilaga 3 finns en tabell med medelvärde per varje fråga i enkäten.

I de medelstora företagen besvarades enkäten av sammanlagt 51 subjekter (69,9 %) av vilka
20 var kvinnor (39,2 %) och 31 män (60,8 %). Åldersfördelning var 7 arbetstagare upp till 24
års ålder (13,7 %), 9 mellan 25-34 (17,6 %), 13 mellan 35-44 (25,5 %), 18 i gruppen 45-54
(35,3 %) och 4 personer var 55 eller äldre (8 %).

Positionen i organisation var: 38 medarbetare (74,5 %), 9 mellanchefer (17, 6%), och 4 högsta
chefer (8 %). Högsta värde (över 5) registrerats för Område 6: Samarbete. Medelvärde 4.5-5
registrerats för 3 av de områden: Område 3: Säkerhetsaspekter, Område 2: Arbetsutrustning
och arbetsplatsen utformning och Område 7: Arbetstillfredställelse Tre arbetsområde fick
värde mellan 4-4.5 (från den som fick lägsta och uppåt): Område 8: Hälsa och Arbetsmiljö;
Område 4: Ledarskap och Utveckling och Område 1: Inomhusmiljö (inomhusklimatet,
luftkvalitet, ljud- och ljusförhållandena). Område 5. Arbetsorganisation fick värde under 4.

I de små företagen besvarades enkäten av sammanlagt 41 personer (71,9 %) av vilka 32 var
kvinnor (78.1 %) och 9 män (21.9 %). Åldersfördelning var 5 arbetstagare upp till 24 års ålder
(12,2 %), 10 mellan 25-34 (24,4 %), 14 mellan 35-44 (34,1 %), 8 i gruppen 45-54 (19,5%)
och 3 personer var 55 eller äldre (7,3 %). Positionen i organisation var: 27 medarbetare (65,9
%), 3 mellanchefer (7,3 %), och 11 högsta chefer (26,8 %).

Diskussion
Svarsfrekvensen skilde sig endast obetydligt mellan de medelstora och de små företagen. I
medelstora företag bestod mer än 60 % av män, i småföretagen bestod mer än 60 % av
kvinnor. Största medelåldersgrupp var 45-54 år i de medelstora och 35-44 år i småföretagen.
Mer än 65% av de som besvarade enkäten var medarbetare i organisationen i båda typerna av
företag som undersöktes..

 6

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING

Medelsvar på de olika frågeställningar framgår i Bilaga 2.

Analys i medelstora företag
Högsta betyg (över 5) utgick för Område 6: Samarbete (medelsvärde på 5.21), med mycket
god upplevd stöd, respekt från gruppen och gemenskapskänsla bland arbetskamrater. Lägsta
betyg var för Område 5: Arbetsorganisation (3.94) i vilka 4 av 6 undersökta faktorer fick
medelvärde under 4: tydliga och gemensamma mål i verksamhet (3.9), systematiska
uppföljningar av kundtillfredställelse (3.9) och systematiska uppföljningar av arbetsinsatser
(3.7). Enkäten innehöll 54 frågor (bilaga 1).

Medelvärde 4.6-5 registrerades för Område 2: Arbetsutrustning och arbetsplatsen utformning
(medelsvärde på 4.82) där alla undersökta faktorer fick av de anställda betyg över 4.5 och
inom vilka möbler rankade med värde över 5. Även i Området 3: Säkerhetsaspekter (4.89)
fick de flesta frågor betyg över 4.5, mycket högt betyg uppgick för förekomst under det
senaste året av hot, våld och trakasserier/kränkningar (medelvärde på 5.7, närmaste till
nollvision.

I tre arbetsområde (Hälsa och arbetsmiljö, Ledarskap och utveckling, Inomhusmiljö)
registrerades värde mellan 4-4.5, som trots att de matematiskt kan anses godtagbara, innebär
de ändock en stor potential för förbättringsarbete. Bland dessa behöver Område 8 (medelvärde
4.11) mest uppmärksamhet där 4 av 8 undersökta faktorer visade värde under 4, nämligen: de
anställdas eget hälsopromotionsarbete och sjukdomsförebyggande insatser (3.9), och dess
kunskaper kring droger/alkoholpolicy (3.8); organisationsbetyg för friskvårdsinsatser (3.7)
och som sämst organisationsbetyg för genomförande av årligen uppföljning av arbetsmiljö
som kan anses mycket låg (3.3).

Område 4: Ledarskap och Utveckling (medelsvärde på 4.14) visade allmänt sätt gott betyg av
de anställda av deras ledare; de två aspekter i vilka verkar finnas stor förbättringspotential var
att förtydliga organisations kriterier för löneutveckling (4,0) och den upplevda tillgången till
kompetensutveckling de närmaste åren (3.5). I Område 1, inomhusmiljö (medelsvärde på
4.41) speglades egentligen stora bias med mycket höga betyg för ljud- (5.0) och
ljusförhållandena (4.8), medan luftkvalitets medelvärde var på 3.9 och inomhusklimatet 3.8.

Analys i småföretag
Högsta betyg (över 5) utgick för Område 6: Samarbete (medelsvärde på 5.23), med mycket
god upplevt stöd, respekt från gruppen och gemenskapskänsla bland arbetskamrater. Lägsta
betyg var för Område 8: Hälsa och arbetsmiljö (3.67) i vilka 5 av 8 undersökta faktorer fick
medelvärde under 4. Särskilt låga var för Organisations betyg för genomförande av årligen
uppföljning av arbetsmiljö (1.9) och organisationens betyg för friskvård (2.4). Det
registrerades värde under 4 i aspekter som: fysiska belastningar (3.9), personalens eget
hälsofrämjande arbete (3.8) och kunskaper kring drog och alkoholpolicy (3.8).

Medelvärde 4.5-5 registrerades för Område 2: Arbetsutrustning och arbetsplatsen utformning
(medelsvärde på 4.63) där alla undersökta faktorer fick av de anställda betyg över 4.5 och
inom vilka möbler rankade med värde över 5. Även i Område 7: Arbetstillfredsställelse
(medelsvärde på 4.69) registrerades goda resultat bland annat i punkten möjligheter att
påverka egen arbetstid (4.7) och utforma på egen hand arbetsuppläggningen (4.7). I Området
3: Säkerhetsaspekter, trots ett högt medelsvärde på 4.89, framgick en punkt med mycket låg
betyg, nämligen kunskap om hur ageras och beredskap inför hot och våld (3.7). Mycket högt

 7

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

betyg uppgick dock för förekomst under det senaste året av hot, våld och
trakasserier/kränkningar (medelvärde på 5.7), närmaste till nollvision.

I fyra arbetsområden registrerades värde mellan 4-4.5, som trots att de kan anses matematiskt
sätt godtagbara, innebärande stor potential för förbättringsarbete. Bland dessa behövde
Område 1 (medelvärde 4.13) mest uppmärksamhet där inomhusklimatet (3.6) och luftkvalitet
(3.8) torde ses över; samt Område 4 (4.14), i vilka brister inom de årliga utvecklingssamtalen
(3.7) och möjlighet till kompetensutveckling (2.9) uppnådde sämst betyg.

Slutsatser
Gemensamt för de studerade bolagen, både medelstora och småföretag, är (de) lysande
resultat i Område 6: Samarbete, Område 2: Arbetsutrustning och arbetsplatsen utformning och
Område 7: Arbetstillfredsställelse. Även för småföretag är Området 3: Säkerhetsaspekter
välutvecklat, dock för medelstora trots ett högt medelsvärde på 4.89, framgick en punkt med
mycket lågt betyg, nämligen kunskap om hur man lämpligen agerar och inrättar beredskap
inför hot och våld (3.7).

Det kan i de undersökta medelstora företagen på Höglandet finnas ett relativt brådskande
behov att tillämpa handlingsplan för att tillrättavisa dem, av anställda upplevda brister i ett
enda område, nämligen Område 5 (Arbetsorganisation) i vilka 4 av 6 undersökta faktorer fick
medelvärde under 4. Åtgärderna kan handla om aspekter såsom att förbättra organisationens
rutiner för att uppnå tydliga och gemensamma mål i verksamhet, förbättra systematiska
uppföljningar av kundtillfredsställelse och systematiska uppföljningar av arbetsinsatser, men
det bör bearbetas i de enskilda företag i och med nuvarande analys går inte in i detaljer utan
baseras på gemensamma svar för alla dessa bolag som grupp.

Både medelstora som små företag (men särskilt de sistnämnda) har stora möjligheter till
förbättringsarbete i Område 8: Hälsa och arbetsmiljö, där det behövs riktade åtgärder till att
förbättra de anställdas egna hälsopromotionsarbete och sjukdomsförebyggande insatser, dess
kunskaper kring droger/alkoholpolicy; organisationspolicy för friskvårdsinsatser och
genomförande av årlig uppföljning av arbetsmiljön. Det sistnämnda är tydligen ett område
med brådskande behov av handlingsplan bland de undersökta små företagen.

Stor förbättringspotential kan vara för de medelstora bolag att förtydliga organisationens
kriterier för löneutveckling. Medelstora, men särskilt de små visar låg värdering av hur de
anställda upplever sina möjligheter till kompetensutveckling.

I Område 1 som belyser den fysiska arbetsmiljön kan finnas förbättringsmöjligheter vad gäller
luftkvalitets och inomhusklimatet i både medelstora och småföretag på Höglandet. FHV
kunde eventuellt vara till hjälp med periodiska mättningar och undersökning om hur faktorer
som inte beror på det tekniska ventilationssystemet kunde på ett positivt sätt påverka den
upplevda luftkvaliteten som exempelvis stöd i rökavvänjning, kortare pauser med
inomhusgymnastik och vädring mm.

Rekommendationer
Att bearbeta dessa olika faktorer i varje enskilt bolag för att utforma tydligare och mer
specificerade rekommendationer.

 8

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING
Att fortsätta och utvidga nuvarande studie genom att erbjuda samma utredning till andra
medelstora och små företag på Höglandet.
Att använda samma verktyg (enkät) för att årligen följa upp arbetsmiljön i de berörda
företagen.

Litteraturreferenser
1. Notisum AB, regeringskansliets rättsdatabaser. Arbetsmiljölag (1977:1160). Tillgänglig:
http://www.notisum.se/rnp/sls/lag/19771160.htm 2011-09-20.
2. Pellmer, K. & Wramner, B. Grundläggande folkhälsovetenskap. Stockholm: Liber AB,
2006
3. Loodh, S. & Hellsing, A-L. Nya småföretagare- Hälsa, Livsstil och Arbete. Rapport S
&/98, Yrkes- och miljömedicinska, Regionsjukhuset Örebro, 1998
4. Lund, T., Labriola, M., Bang-Christensen. K., Bültmann, U. & Villadsen, E. Physical work
environment risk factors for long term sickness absence: prospective finding among a cohort
of 5357 employees in Denmark. B M J 2006; doi: 10.1136/bmj.38731.622975.3
5. Sjögren-Rönkä, T., Ojanen, M.T., Leskinen, E.K., Mustalampi, S.T. & Mälkiä, E.A.
Physical and psychsocial prerequisites of functioning in relation to work ability and general
subjectie well-being among office workers. Scand J Work Environ Health 2002; 28 (3):184-
190.
6. Åstrand J. (2004). Psykosociala faktorer i arbetet – en kvalitativ studie om hur ledarskapet
påverkar medarbetares psykosociala arbetsmiljlö. Magistersuppsats SOC 446, 41-80; 2004;
7. Mausner-Dorsch, H. & Eaton, W. Psykosocial work environment and depression:
Epidemiologic assessment of the demand-control model. Am J Publ Health 2000; 11: 765-
1770).
8. Nilssen, K., Ysrker, J., Randall, R. & Munir, F. The mediating effects of team and sel-
efficacy on the relationship between transformational leadership, and job satisfaction and
psychological well-being in healtcare professionals : A cross-sectional questionnaire survey.
International Journal of Nursing Studies 2009; 46:1236-1244
9. Stetz, T.A., Stetz, M.C. & Bliese. P.D. The importance of self-efficacy in the moderating
effects of social support on stressor-strain relationships. Work & Stress 2006; 2:49-59.
10. Lawson K.J., Noblet, A.J. & Rodwell, J.J. Promotin gemployee wellbeing: the relevance
of work characteristics and organizational justice. Health Promotion International 2009;
24:223-233.
11. Bond, F.W. & Bunce, D. The Role of Acceptance and Job Controle in mental Health, Job
Satisfaction , and Work Performance. Journal of Applied Psychology 2003; 88:1057-1067.
12. Dollard, M.F & Bakker, A.B. Psychosocial safety climate as a precursor to conducive
work enviroments, psychological health problems, and employee engagement. Journal of
Occupational and Organizational Psychology 2010; 83:579-599.
13. Vahtera, J., Kivimäki, M., Pentti, J. & Theorell, T. Effect of change in the psychosocial
work environment on sickness absence: a seven year follow up of initially jealthy employees.
Journal Epidemiol Community Health 2000; 54: 484-493.
14. Andrea H., Beurskens, A., Metsemakers, J., Van-Amelsvoort, L.G.P.M., Van-Den.Brandt,
P.A. & Van-Schayck, C.P. Health problems and psychosocial work environment as predictors
of long term sickness absence in employees who visited the occupational physician and/or
general practitioner in relation to work: a prospective study. Occup Environ Med 2003;
60:295-300.
15. Karolinska institutet, Institution för klinisk neurovetenskap, Sektionen för
personskadeprevention, Hållbar arbetshälsa i kommuner och landsting inflör 2000-talet.

 9

http://www.notisum.se/rnp/sls/lag/19771160.htm

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

Tillgänglig: http://www.ammuppsala.se/upload/File/HAKuL/HAKuL_bas_enkat.pdf 2011-
09-21
16. Tomteboda, Arbetsmiljöenkät 2006- del i det systematiska arbetsmiljöarbetet. Tillgänglig:
http://www.so.sekotomteboda.se/arbetsmiljo_anket_2006.htm 2011-09-21

 10

http://www.ammuppsala.se/upload/File/HAKuL/HAKuL_bas_enkat.pdf
http://www.so.sekotomteboda.se/arbetsmiljo_anket_2006.htm

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING

Bilaga 1
Enkät

Enkäten är anonym och all information kommer att hanteras med sekretess.

Enkät om hälsa och arbetsmiljö

Jag arbetar på företag: ________________________ Antal anställda:__________________________

Kön:
Välj bara en av följande:

o Kvinna
o Man

Ålder:
Välj bara en av följande:

o - 24
o 25-34
o 35-44
o 45-54
o 55 -

Position:
Välj bara en av följande:

o Medarbetare
o Mellanchef (ex. enhets- och gruppchef, arbets- och gruppledare)
o Högsta chef

Inomhusmiljö på arbetsplatsen.
Välj det korrekta svaret för varje punkt: Instämmer inte alls
 Instämmer helt

 1 2 3 4 5 6
Klimatet inomhus är bra (ex. ventilation, värme, drag).
Luftkvaliteten är bra (ex: lukter, damm, luftfuktighet).
Ljudförhållandena är bra (ex: buller, oväsen eller andra
störande/irriterande ljud, ljudnivå).

Ljusförhållandena är bra (ex: belysning, dagsljus, bländande eller
reflekterande ljus).

 11

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

Arbetsutrustning och arbetsplatsens utformning
Välj det korrekta svaret för varje punkt: Instämmer inte alls
Instämmer helt

 1 2 3 4 5 6
Arbetsplatsens lokaler är väl anpassade till verksamheten.
Arbetsplatsens möbler fungerar bra för mitt arbete.
Arbetsplatsens tekniska utrustningen fungerar bra för mitt arbete (ex:
scanner, arbetsredskap, lyfthjälpmedel, skrivare).

På arbetsplatsen finns tillgång till vilo-, paus- och lunchutrymmen.
Städning och underhåll av arbetslokalerna fungerar bra.
Min arbetsplats (ej datorarbetsplatser) är lämpligt utformad (ex.
anpassade till kroppsstorlek, arbetsställningar, rörelsehinder, etc).

Besvaras av dig som arbetar med dator. *
Välj det korrekta svaret för varje punkt: Instämmer inte alls
Instämmer helt

 Ej aktuellt 1 2 3 4 5 6
Min datorarbetsplats är lämpligt utformad (ex
bildskärm, tangentbord, datormus, etc.).

Säkerhet
Välj det korrekta svaret för varje punkt: Instämmer inte alls
Instämmer helt

 1 2 3 4 5 6
Jag anser att säkerheten mot intrång fungerar bra på min arbetsplats (ex.
obehörigt tillträde, stölder, inbrott, datasäkerhet).

Jag vet vad jag ska göra om brand uppstår på min arbetsplats.

Jag vet vad jag ska göra om jag eller en medarbetare råkar ut för ett tillbud i
arbetet (dvs. något allvarligt kunde ha hänt).

Jag har tillräckliga kunskaper om risker i arbetet och hur ohälsa och
olycksfall kan förebyggas.

Jag vet vad jag ska göra i en hot- eller våldssituation på min arbetsplats.

Observera att nedanstående fråga har omvänd frågeformulering.
 1 2 3 4 5 6
Jag har under det senaste året utsatts för våld och hot i mitt arbete.
Jag har under det senaste året utsatts för kränkningar/trakasserier i
mitt arbete.

Nedanstående fråga Besvaras av dig som transporterar dig i arbetet. (ex: cykel, bil, truck,
lastbil). *

 Ej aktuellt 1 2 3 4 5 6
Jag har tillräckliga kunskaper om
trafiksäkerhet.

 12

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING

Ledarskap och utveckling
Hoppa över dessa frågor om du är högsta chef på ditt företag.:

Välj det korrekta svaret för varje punkt: Instämmer inte alls
 Instämmer helt

 1 2 3 4 5 6
Min chef är öppen och lyhörd för förslag till förändringar på vår
arbetsplats.

Jag vågar framföra kritik utan att vara rädd för påföljder.
Av min chef får jag veta vad hon/han anser om mina arbetsprestationer.
Jag får tillräcklig information av min chef i frågor som rör arbetet.
Min chef ger mig det stöd jag behöver i mitt arbete.
Min chef skapar goda förutsättningar för att samarbetet i
arbetsgruppen ska fungera.

Min chef hanterar motsättningar och konflikter på arbetsplatsen på ett
bra sätt.

Mina kunskaper och erfarenheter tas tillvara på ett bra sätt.
Jag har årliga utvecklingssamtal med min chef.

Jag känner väl till de lönekriterier som gäller.

Jag har kommit överens med min överordnade om en plan för
kompetensutveckling närmsta åren

Arbetsorganisation
Välj det korrekta svaret för varje punkt: Instämmer inte alls
 Instämmer helt

 1 2 3 4 5 6
Vi har tydliga och gemensamma mål för verksamheten.
Vi samverkar kring frågor som berör verksamheten.
I verksamheten arbetar vi tillsammans med att utveckla och förbättra
arbetet.

I verksamheten arbetar vi med uppföljning av våra arbetsinsatser.
I verksamheten följer vi regelbundet upp om kunder / klienter /
brukare / barn är nöjda med vårt arbete.

 13

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

Samarbete
Välj det korrekta svaret för varje punkt: Instämmer inte alls Instämmer
helt

 1 2 3 4 5 6
Jag får hjälp, råd och stöd av mina medarbetare när jag behöver det.
Jag känner mig respekterad av mina medarbetare.
Jag upplever att vi har god gemenskap och vi-känsla på företaget.

Arbetstillfredsställelse
Välj det korrekta svaret för varje punkt: Instämmer inte alls
Instämmer helt

 1 2 3 4 5 6

Jag hinner vanligtvis med de arbetsuppgifter jag har att göra under
arbetsdagen.

Jag upplever att det är möjligt att förena arbete, fritid, hem och familj.
Jag kan själv påverka mina arbetstider i den utsträckning jag önskar.
Jag kan i tillräcklig utsträckning påverka hur jag lägger upp mitt arbete.

 14

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING

Hälsa och arbetsmiljö

Observera att nedanstående 4 frågor har omvänd frågeformulering.
Välj det korrekta svaret för varje punkt: Instämmer inte alls Instämmer
helt

 1 2 3 4 5 6
Jag upplever mitt arbete som fysiskt påfrestande (ex. arbetet innehåller
tunga lyft, svåra eller obekväma arbetsställningar, ensidiga arbetsrörelser
eller stillasittande arbete).

Jag upplever mitt arbete som psykiskt påfrestande.
I perioder känner jag mig trött och nedstämd på grund av min
arbetssituation.

Jag har under det senaste året utsatts för kränkningar/trakasserier i mitt
arbete.

Vi arbetar med friskvård och hälsoutveckling på arbetsplatsen.
Jag motionerar/tränar för att bibehålla och utveckla min hälsa.
Undersökning av verksamhetens fysiska och psykosociala arbetsmiljö
genomförs årligen.

Jag vet vad jag ska göra om någon är påverkad av alkohol och / eller
droger på arbetsplatsen.

Övrigt

Övriga kommentarer eller synpunkter.
Skriv ditt svar här:

Tack för din medverkan!

 15

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

Bilaga 2:

Diagram 1. Sammanställt resultat i 4 medelstora företag 10-49 samt 15
små företag 1-9 anställda i Höglandet

0

1

2

3

4

5

6

Ino
mhu

sm
iljö

 på
 ar

be
tsp

lat
se

n

Arbe
tsu

tru
stn

ing
 oc

h a
rbe

tsp
lat

se
ns

 ut
for

mnin
g

Säk
erh

et

Le
da

rsk
ap

 oc
h u

tve
ck

lin
g

Arbe
tso

rga
nis

ati
on

Sam
arb

ete

Arbe
tst

illf
red

ss
täl

lel
se

Häls
a o

ch
 ar

be
tsm

iljö

Medelstora företag Små företag

 16

KARTLÄGGNING OM ARBETSMILJÖ OCH BEHOV AV FÖRETAGSHÄLSOVÅRD I
SMÅ OCH MEDELSTORA FÖRETAG PÅ HÖGLANDET. INLEDANDE
UNDERSÖKNING
Bilaga 3. Medelvärde per fråga medelstora företag (10-49 anställda) och i småföretag (1-9 anställda) på
Höglandet.

OMRÅDE 1: Inomhusmiljö Medelvärde medelstora

företag
(medelsvärde=4.41)

Medelvärde små företag
(medelsvärde=4,13)

Inomhusklimatet: 3,8 3,6
Luftkvalitet: 3,9 3,8
Ljudförhållandena: 5,0 4,4
Ljusförhållandena: 4,8 4,8

OMRÅDE 2: Arbetsutrustning och
arbetsplatsen utforming

Medelvärde medelstora
företag
 (medelsvärde=4.82)

Medelvärde små företag
(medelsvärde=4.63)

Lokalampassningsfrågor gentemot
verksamhet: 4,7 4,9
Möbler: 5,0 5,0
Tekniska utrustningar: 4,9 4,8
Viloutrymme: 4,8 4,2
Städning och underhåll av lokaler: 4,6 4,4
Risker för eventuella ergonomiska hinder: 5,0 (mycket låga) 4,6 (mycket låga)
Därav I förhållande till datautrustning: 4,7 (mycket låga) 4,7 (mycket låga)

OMRÅDE 3: Säkerhetsaspekter Medelvärde medelstora

företag
(medelsvärde=4.89)

Medelvärde små företag
(medelsvärde=4.80)

Förhindrad eventuellt obehörig intrång: 4,9 4,8
Brandsäkerhet: 4,2 4,4
Beredskapp inför tillbud på arbetsplatsen: 4,3 4,2
Förebyggande av olycksfall och hälsorisker: 4,6 4,3
Beredskapp inför hot och våld: 3,7 4,4
Förekomst under det senaste året av hot och
våldsituationer 5,7 (mycket låga) 5,7 (mycket låga)
Förekomst under det senaste året av
trakasserier och kränkningar: 5,4 (mycket låga) 5,3 (mycket låga)
De anställda kunskaper om trafiksäkerhet i
arbetet samt till och från: 5,3 5,6

OMRÅDE 4: Lederskap och Utveckling Medelvärde medelstora

företag
(medelsvärde=4,14)

Medelvärde små företag
(medelsvärde=4.15)

Chefernas öppenhet och förslagslyhördhet: 4,0 4,5
Upplevd frihet/tillit att ställa kritik: 4,3 4,5
Tryghet (återkoppling från min chef): 4,1 4,5
Vägledning: 4,2 4,4
Stöd och information från chefer): 4,3 4,3
Ledningsskapade föruttsättningar för
samarbete inom arbetsgruppen: 4,2 4,3
Ledningens egenskaper i konflikthantering: 4,1 4,0
Uppskattning: 4,5 4,4
Årliga utvecklingssamtal: 4,4 3,7
öppna kriterier för löneutveckling: 4,0 4,2
Upplevd tillgång till kompetensutveckling i
de närmsta åren: 3,5 2,9

 17

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

OMRÅDE 5: Arbetsorganisation Medelvärde medelstora

företag
(medelsvärde=3,94)

Medelvärde små företag
(medelsvärde=4.42)

Tydliga och gemensamma mål i verksamhet: 3,9 4,6
Samverkan: 4,0 4,5
Gemensam syn om hur arbetet förbättras: 4,1 4,6
Systematiska uppföljningar av
arbetsinsatser: 3,7 4,2
Systematiska uppföljningar av
kundtillfredställelse: 3,9 4,3

OMRÅDE 6: Samarbete Medelvärde medelstora

företag
(medelsvärde=5.21)

Medelvärde små företag
(medelsvärde=5.23)

Upplevt stöd: 5,3 5,2
Upplevd respekt från gruppen: 5,3 5,4
Gemenskapskänsla bland arbetskamrater: 5,1 5,2

OMRÅDE 7: Arbetstillfredställelse Medelvärde medelstora

företag
(medelsvärde=4.69)

Medelvärde små företag
(medelsvärde=4.43)

Arbetsuppgiftersinnehåll och planering
under arbetsdagen: 4,4 4,5
Möjligheter att förena arbete-fritid-
hem&familj: 4,9 4,4
Möjligheter att påverka egen arbetstid: 4,7 4,3
Möjligheter att påverka egen
arbetsuppläggning: 4,7 4,6

OMRÅDE 8: Hälsa och Arbetsmiljö Medelvärde medelstora

företag (medelsvärde=4.11)
Medelvärde små företag
(medelsvärde=3,67)

Fysiska arbetsrelaterade påfrestningar:
 4,6 3,9
Psykiska arbetsrelaterade påfrestningar:
 4,2 4,1
Förekomst av trötthet eller nedstämdhet pga
att arbetssituation: 4,1 4,4
Förekomst av trakasserier/kränkningar:
 5,3 (mycket god betyg) 5,3
Organisationens betyg i friskvård:

3.7 (låg betyg) 2,4 (mycket låg)

Eget hälsopromotionsarbete och
sjukdomsförebyggande insatser:

3.9 (låg) 3,8 (låg)

Organisations betyg för genomförande av
årligen uppföljning av arbetsmiljö:

3.3 (mycket låg) 1,9 (mycket låg)

Betyg om de anställdas kunskaper kring
droger/alkoholpolicy: 3,8 (låg) 3,6 (låg)

 18

KARTLÄGGNING AV HUR ANSTÄLLDA UPPFATTAT ARBETSMILJÖN I NÅGRA MEDELSTORA
OCH SMÅ FÖRETAG PÅ HÖGLANDET. INLEDANDE UNDERSÖKNING.

Författare: Alejandro Carballo och Hejko Schlesinger
Handledare: Peter Westerholm

Projektarbete vid Uppsala Universitets företagsläkarutbildning 2010/11

BORTFALLSANALYS

De valda medelstora företagen hade sammanlagt 73 anställda, och 57 personer jobbade på de
15 småföretagen. 51 personer (70 %) besvarade enkäten i de medelstora bolagen och 41 i de
små företagen (72 %).

Bland de medelstora företagen kan bortfallet bland annat ha berott på tidsbrist hos deltagarna.
På företag C med 35 anställda, hade de ganska kort tid innan gjort en liknande
enkät för sina anställda inom företagshälsovård och där blev bortfallet 17 personer (ca 49%, i
vår studie motsvarande 77% av det totala bortfallet inom medelstora företag).

Det kan också bero på ett ointresse av arbetsgivaren att de anställda skall lägga tid på att
utföra enkäten eftersom de inte får någon direkt ekonomiskt vinst för att ställa upp.
Arbetsledaren måste ägna en del tid till att vidarebefordra enkäten till alla sina anställda, och
detta är en faktor att tänka på i framtida studier, d v s att det internetbaserade formuläret
skickas på ett sätt där arbetsledaren inte ska behöva göra mer än att ge sitt samtycke.

Vad gäller småföretag kan bortfallet bero på låg motivation att fylla i enkäten på grund av att
företagen ställde upp helt på frivillig basis utan att få något tillbaka, samt tidsbrist i och med
den deadline för fortfattarna som fick observeras. På små företag fanns några som vägrade
ställa upp i och med att de ansåg studien som meningslös.

Studien var först klart att genomföras i början på juni-2011. De deltagande företagen var inte i
möjlighet att prioritera denna studie inför sommarsemestern. När de var tillbaka så fanns en
del att komma ikapp med, samtidigt blev det ännu större tidsbrist för författarna att bli klara
med datainsamlingen. För båda typer av företag påverkade tidsbristen även på det sättet att
anställda som varit på semester/föräldraledighet eller andra former av kortare ledighet aldrig
hann att ta ställning till huruvida de var intresserade av att delta i studien eller ej.

	Enkäten är anonym och all information kommer att hanteras med sekretess.
	Enkät om hälsa och arbetsmiljö
	Kön:
	Ålder:
	Position:
	Inomhusmiljö på arbetsplatsen.
	 Arbetsutrustning och arbetsplatsens utformning
	Besvaras av dig som arbetar med dator. *
	Säkerhet
	Observera att nedanstående fråga har omvänd frågeformulering.
	Nedanstående fråga Besvaras av dig som transporterar dig i arbetet. (ex: cykel, bil, truck, lastbil). *
	 Ledarskap och utveckling
	Arbetsorganisation
	 Samarbete
	Arbetstillfredsställelse
	 Hälsa och arbetsmiljö
	Observera att nedanstående 4 frågor har omvänd frågeformulering.
	Övrigt
	Övriga kommentarer eller synpunkter.

