
Nøglebudskaber
Arbejdsmiljøledelse

• Den europæiske lovgivning synes at have været forholdsvis

eff ektiv, når det drejer sig om at tilskynde virksomhederne

til at håndtere arbejdsmiljøet ved hjælp af en sammenhæn-

gende og systematisk tilgang.

• Omfanget af arbejdsmiljøledelse falder proportionalt med

virksomhedens størrelse, navnlig for virksomheder med under

100 medarbejdere. Men faldet varierer fra land til land, hvilket

tyder på, at man kan fremme en arbejdsmiljøkultur, hvor også

små virksomheder bliver mere tilbøjelige til at arbejde med

forebyggende foranstaltninger.

• Arbejdsmiljøledelse synes at være mere udbredt inden for

de brancher, der normalt betegnes som »højrisikobrancher«,

EU-OSHA — Det Europæiske Arbejdsmiljøagentur | 1

mens de stigende problemer som muskel- og skeletbesvær,

stress, vold og chikane kræver eff ektive forebyggelsesforan-

staltninger på tværs af alle sektorer.

• Forskellen på omfanget af arbejdsmiljøledelsen landene imel-

lem kunne tyde på, at der er muligheder for at lære af hinan-

den gennem yderligere tværnational forskning.

Medarbejderinddragelse i arbejdsmiljø

• På de arbejdspladser, hvor man har medarbejderinddragelse

på arbejdsmiljøområdet, er sandsynligheden større for, at

ledelsen er engageret i sundhed og sikkerhed og træff er fore-

byggende foranstaltninger over for både generelle arbejds-

miljørelaterede og psykosociale risici.

• Når medarbejderinddragelsen kombineres med en høj grad

af engagement i arbejdsmiljøet fra ledelsens side, er eff ekten

særligt udtalt. Dette gælder så meget desto mere, hvis der

også eksisterer et sikkerhedsudvalg eller en aktiv fagforening,

og hvis medarbejderrepræsentanten får tilstrækkelig uddan-

nelse og støtte.

• ESENER-data bekræfter behovet for fortsat støtte til medar-

bejderinddragelse i arbejdsmiljøspørgsmål.

• Der er behov for forskning i, hvordan medarbejderinddragelse

kan bidrage mest eff ektivt til at afhjælpe psykosociale risici

og andre risici i fremvækst.

Håndtering af psykosociale risici

• På mange arbejdspladser i Europa håndterer man psyko-

sociale risici systematisk, men der er store forskelle mellem

landene på, hvor fremherskende og hvor udbredt denne

metode er.

• Ud over at tilskynde til øget anvendelse af en systematisk

fremgangsmåde til forebyggelse af psykosociale risici bør

DA

Sikkerhed og sundhed er godt for alle — både dig selv og din arbejdsplads.

Indholdsfortegnelse

Nøglebudskaber 1

Baggrund 2

Arbejdsmiljøledelse 2

Medarbejderinddragelse i arbejdsmiljø 5

Faktorer forbundet med effektiv håndtering

af psykosociale risici 7

Håndtering af psykosociale risici — incitamenter,

barrierer, behov og gennemførte

foranstaltninger 10

ESENER-metodik og publikationer 13

Om forfatterne 14

ESENER-data om arbejdsmiljøledelse, medarbejderinddragelse
og håndtering af psykosociale risici
Sammendrag af fire analyserapporter

2 | EU-OSHA — Det Europæiske Arbejdsmiljøagentur

man også være opmærksom på at sikre, at virksomhederne

gør brug af en bred vifte af forebyggende foranstaltninger.

• »Arbejdsmiljøkulturen« — det vil sige det miljø og de traditio-

ner, virksomheden opererer i — har en særlig stor indfl ydelse

på, i hvor høj grad mindre virksomheder har foranstaltninger

over for psykosociale risici, ligesom det har afgørende betyd-

ning for håndteringen af psykosociale risici i hele Europa.

• Det lave niveau for foranstaltninger inden for sektorer som

byggeri og fremstillingsindustri sammenlignet med uddan-

nelse, sundhedsvæsen og socialområdet peger på, at der er

behov for en mere konsekvent indførelse af forebyggende

foranstaltninger på tværs af alle sektorer.

Incitamenter, barrierer, behov og foranstaltninger

vedrørende håndteringen af psykosociale risici

• Virksomheder, der håndterer deres arbejdsmiljøspørgsmål

systematisk, vil oftere træff e forebyggende foranstaltninger

i forhold til psykosociale risici. For alle virksomheder er fravær

og anmodninger fra medarbejderne eller deres repræsentan-

ter centrale incitamenter, der ofte fører til konkrete foran-

staltninger. I forbindelse med ad hoc-foranstaltninger synes

forretningsmæssige argumenter at have større betydning.

Det kan være argumenter som at opretholde produktiviteten,

mindske fraværet og reagere på forespørgsler fra kunder eller

hensyn til arbejdsgiverens image.

• Manglende teknisk bistand og vejledning efterfulgt af mangel

på ressourcer identifi ceres generelt som de største barrierer

for håndtering af psykosociale risici. Der fi ndes en vis doku-

mentation for, at barrierer som spørgsmålets følsomhed eller

mangel på ressourcer først bliver vigtige for en virksomhed,

når den har påtaget sig et ledelsesansvar i forhold til psyko-

sociale risici.

• Det er nødvendigt at øge bevidstheden om psykosociale risici,

og det samme gælder tilbud om støtte og vejledning. Der er

behov for yderligere forskning for at understøtte »forretnings-

argumentet« om psykosocial risikostyring på arbejdspladsen.

Baggrund
I juni 2009 afsluttede Det Europæiske Arbejdsmiljøagentur

(EU-OSHA) feltarbejdet til en tværeuropæisk virksomhedsun-

dersøgelse af sundhed og sikkerhed på arbejdspladsen, den

europæiske virksomhedsundersøgelse af nye arbejdsmiljørisici

og risici i fremvækst (ESENER) (1). Undersøgelsen omfattede

omkring 36 000 interviews og dækkede 31 lande (EU’s 27 med-

lemsstater, Kroatien, Norge, Schweiz og Tyrkiet) og havde til

formål at hjælpe arbejdspladserne med at styre arbejdsmiljøet

mere eff ektivt og fremme medarbejdernes sundhed og velvære

ved at levere sammenlignelige, tværnationale oplysninger til de

(1) Se kort note om metodik sidst i dokumentet.

politiske beslutningstagere, som er relevante for udformningen

og gennemførelsen af nye politikker.

Gennem særskilte telefoninterviews spurgte ESENER ledere

og arbejdstagernes arbejdsmiljørepræsentanter om, hvordan

arbejdsmiljørisici blev håndteret på deres arbejdsplads, med

særligt fokus på psykosociale risici, dvs. fænomener som arbejds-

relateret stress, vold og chikane.

Resultaterne ligger på www.esener.eu og omfatter en beskri-

vende oversigtsrapport med resultaterne af den oprindelige

todimensionale analyse (http://osha.europa.eu/en/publicati-

ons/reports/esener1_osh_management) og et sammendrag af

rapporten på 23 sprog: (http://osha.europa.eu/da/publications/

reports/da_esener1-summary.pdf/view).

Desuden viser et interaktivt kortlægningsværktøj (http://osha.

europa.eu/sub/esener/da/front-page/document_view?set_

language=da) resultaterne for udvalgte spørgsmål opdelt efter

land, sektor og virksomhedsstørrelse.

Efter denne indledende analyse er der gennemført fi re tilbunds-

gående (fl erdimensionale) sekundære analyseprojekter i 2011,

og denne sammenfattende rapport indeholder en oversigt over

disse. I de fi re rapporter har man fokuseret på følgende spørgsmål:

• arbejdsmiljøledelse

• medarbejderinddragelse i arbejdsmiljø

• faktorer vedrørende en eff ektiv håndtering af psykosociale

risici

• håndtering af psykosociale risici — incitamenter, barrierer,

behov og gennemførte foranstaltninger.

Formålet med disse rapporter er at bistå EU-OSHA med at levere

oplysninger til de politiske beslutningstagere på europæisk og

nationalt plan, så de har et godt udgangspunkt for diskussio-

nen om de centrale spørgsmål. De vil bistå med udformning og

gennemførelse af foranstaltninger på arbejdspladserne gennem

en bedre identifi kation af specifi kke behov (f.eks. i henhold til

størrelse, sektor og placering) og dermed bidrage til at målrette

ressourcerne mere eff ektivt. Resultaterne skal også tjene til at

fremme, og fungere som udgangspunkt for, den videre forskning.

Arbejdsmiljøledelse (2)
De vigtigste forskningsmål i denne rapport var, ud fra ESENER-

data, at:

1. identifi cere en række former for praksis, der hænger sammen

med en eff ektiv arbejdsmiljøhåndtering

2. defi nere en typologi over virksomheder på grundlag af deres

kendetegn (land, størrelse, alder, sektor eller branche)

(2) Kontrahent: RAND Europe.

ESENER — Sammendrag af fi re analyserapporter

EU-OSHA — Det Europæiske Arbejdsmiljøagentur | 3

3. trække på videnskabelig viden og information om lovgiv-

nings- og erhvervsmiljøet for at forklare de »konteksttræk«,

der har størst indfl ydelse på virksomheders engagement i en

eff ektiv arbejdsmiljøledelse

4. diskutere de politiske følger af den empiriske analyse.

Analysen omfattede en litteraturgennemgang og modellering af

ESENER-dataene. Formålet med litteraturgennemgangen var at

identifi cere forholdet mellem variabler, der kunne testes i model-

leringsfasen, og foreslå en konceptuel ramme for analysen, mens

formålet med modelleringen, der blev gennemført i form af en

faktoranalyse, var at forstå sammenhængene mellem relevante

aspekter af styringen af arbejdsmiljøet. Disse aspekter af arbejds-

miljøet blev identifi ceret ved at afbilde ESENER-spørgsmål i den

konceptuelle ramme. Denne viden om sammenhængen førte

til udarbejdelsen af et indeks over arbejdsmiljøledelse, der blev

brugt til at teste en række uafhængige variabler op imod, som

f.eks. virksomhedens størrelse, placering (land), demografi ske

variabler og industrisektor.

Vigtigste resultater af litteraturgennemgangen

• På trods af faldet i omfanget af arbejdsskader og sygdom

over de seneste årtier melder arbejdstagerne om fortsatte

og kommende arbejdsrelaterede risici for arbejdsmiljøet på

arbejdspladsen. Ud over de fysiske og psykologiske skader

medfører et dårligt arbejdsmiljø også betydelige udgifter for

den enkelte, for arbejdspladsen og for samfundet som helhed.

• Initiativerne har været fokuseret på at fremme mere eff ek-

tive metoder til arbejdsmiljøstyring gennem et skift fra

traditionelle og lovgivningsbaserede metoder til metoder,

hvor arbejdsmiljø integreres i den generelle ledelse af virk-

somheden, hvilket giver både arbejdsgivere og arbejdsta-

gere større ejerskab. Disse metoder kan løst grupperes som

arbejdsmiljøledelsessystemer.

• Til trods for den stigende popularitet af begreberne arbejds-

miljøstyring og arbejdsmiljøledelsessystemer blandt interes-

senterne på arbejdsmiljøområdet — lovgivere, arbejdsgivere,

arbejdstagere og arbejdsmiljøagenturer — mangler man

solide videnskabelige beviser for deres eff ektivitet i form af

forbedret arbejdsmiljø og andre resultater. Ved litteraturgen-

nemgangen har man ikke desto mindre identifi ceret visse

faktorer, der er knyttet til en eff ektiv arbejdsmiljøledelse.

• Med udgangspunkt i litteraturgennemgangen har man udvik-

let en begrebsmæssig ramme, der skal fungere som grundlag

for den empiriske analyse. Man brugte de grundlæggende

trin i et arbejdsmiljøledelsessystem som udgangspunkt:

udformning af politik, organisationsudvikling, planlægning

og gennemførelse, måling og vurdering af de største risici

for organisationen og måling af eff ektiviteten af arbejdsmil-

jøforanstaltningerne (fi gur 1).

Figur 1: En konceptuel ramme for gennemførelsen

Politik Udformning
af politikker

Tilbagemeldingsvej til
forbedring af resultaterne

Organisations -
udvikling

Udvikling af
planlægnings -,
målings- og
revisions-
teknikker

Organisation

Planlægning og gennemførelseRevision

Resultatmålinger

Resultatgennemgang

Kilde: HSE (1998).

Vigtigste resultater af den empiriske analyse

• Ved den empiriske analyse udvalgte man en række spørgsmål

fra spørgeskemaet til ESENER-lederen vedrørende de forskel-

lige aspekter af arbejdsmiljøledelse (tabel 1).

• Faktoranalysen viste, at der var stor sammenhæng mellem

alle de betragtede 11 variabler, hvilket betyder, at virksom-

heder, der rapporterer om gennemførelsen af ét aspekt af

arbejdsmiljøledelsen, også har tendens til at rapportere om

andre aspekter. Dette resultat tyder på, at virksomhederne i

det store og hele synes at indføre en systembaseret arbejds-

miljøledelse, og dermed er konceptet med et system til hånd-

tering af arbejdsmiljørisici empirisk forsvarligt.

• Desuden viste faktoranalysen, at det var muligt at udforme

en enkelt variabel, der udtrykker omfanget af styringen af

arbejdsmiljørisici, der gjorde det muligt at kendetegne virk-

somhederne på en skala. Denne indikator bestod af 9 varia-

bler, der svarede til spørgsmålene i tabel 1.

4 | EU-OSHA — Det Europæiske Arbejdsmiljøagentur

• De punkter i indekset, som virksomhederne oftest rappor-

terer om, er indførelse af en arbejdsmiljøpolitik, drøftelse af

arbejdsmiljø på ledelsesmøder på højt niveau, inddragelse

af afdelingsledere i arbejdsmiljøledelsen og regelmæssige

risikovurderinger.

• Virksomhedens størrelse, branche og placering (land) er de vari-

abler, der hænger tættest sammen med arbejdsmiljøstyring set

i et større perspektiv. Som forventet beretter mindre virksomhe-

der klart om færre foranstaltninger til arbejdsmiljøstyring sam-

menlignet med større virksomheder (fi gur 2). Men det er vigtigt

at bemærke, at antallet af foranstaltninger falder langt hurtigere

ved virksomhedsstørrelser på under 100 medarbejdere.

Figur 2: Virksomhedernes størrelse (antal medarbejdere) og samlet

score for arbejdsmiljøstyring

4

5

6

7

8

0 100 200 300 400 500 600

Kilde: ESENER — Management of health and safety at work (arbejdsmiljøstyring i
virksomheden), EU-OSHA (2012).

• Der berettes langt oftere om indikatorer vedrørende arbejds-

miljøledelse i brancher som byggeri, minedrift samt sund-

heds- og socialsektoren i modsætning til inden for off entlig

Figur 3: Land og arbejdsmiljøstyring, samlet score

0

1

2

3

4

5

6

7

8

9

5,1

7,7 7,77,7

5,2

HR NL FI DK IT NO BG IE SE UKESEL TR CH LU FR LT AT DE LV CY EE CZ PL MT HU SI PT BE SK RO

5,3

Kilde: ESENER— Management of health and safety at work (arbejdsmiljøstyring i virksomheden), EU-OSHA (2012).

Tabel 1: Variabler i den samlede score for arbejdsmiljøledelse (*) ()

• Hvilke arbejdsmiljøspecialister bruger I, enten i form

af en ansat i virksomheden eller en udefrakommende?

(MM150)

• Analyserer jeres virksomhed rutinemæssigt årsagerne til

sygdomsfravær? (MM152)

• Hjælper virksomheden medarbejdere med at vende

tilbage til arbejdet efter et længere sygdomsfravær?

(MM153)

• Har I en skriftlig politik, et fastlagt ledelsessystem eller

en handlingsplan for arbejdsmiljøet i jeres virksomhed?

(MM155)

• Tages arbejdsmiljøspørgsmål op på ledelsesmøder regel-

mæssigt, en gang imellem eller stort set aldrig? (MM158)

• I det store hele, hvordan vil du vurdere mellemledernes

involvering i styringen af arbejdsmiljøet på virksomhe-

den? (MM159)

• Gennemfører I regelmæssigt en arbejdspladsvurdering

(APV) i jeres virksomhed? (MM161)

• Har I brugt information om arbejdsmiljø fra nogen af føl-

gende organer eller institutioner? (MM173)

• Har jeres virksomhed en intern sikkerhedsrepræsentant?

(MM355 + MM358 samlet)

(*) »MM«-numrene svarer til de spørgsmål, der anvendes i undersøgelsen.
 Spørgeskemaerne ligger på www.esener.eu

Kilde: ESENER — Management of health and safety at work (arbejdsmiljøledelse
i virksomheden), EU-OSHA (2012).

ESENER — Sammendrag af fi re analyserapporter

EU-OSHA — Det Europæiske Arbejdsmiljøagentur | 5

administration og fast ejendom. En mere detaljeret analyse

viser, at landet er den vigtigste faktor, når man skal konsta-

tere, hvorvidt der forefi ndes forebyggende foranstaltninger

(fi gur 3).

• Når man kontrollerer for andre faktorer (såsom størrelse), kan

man konstatere betydelige forskelle mellem landene med

hensyn til det gennemsnitlige antal indikatorer, der varierer

fra omkring fem i Grækenland, Tyrkiet og Schweiz til næsten

otte i Irland, Sverige og Det Forenede Kongerige.

• Det er mindre vigtigt, om en virksomhed er uafhængig eller en

del af en større organisation, men stadig en betydelig faktor,

idet uafhængige virksomheder indberetter færre arbejdsmil-

jøstyringsforanstaltninger sammenlignet med virksomheder,

der er en del af en større enhed.

• Andre demografi ske variabler, såsom arbejdsstyrkens alderssam-

mensætning eller kønsfordelingen, har meget begrænset ind-

virkning på omfanget af arbejdsmiljøstyringsforanstaltninger.

Konsekvenser for politikken

• ESENER viser, at når virksomhederne beskæftiger sig med

arbejdsmiljø, sker det ofte i henhold til en konsekvent,

systembaseret metode i stedet for gennem udvælgelse

af specifikke foranstaltninger, og dette understøtter

eff ektiviteten af den lovgivningsmæssige metode med

opstilling af mål, der indføres ved EU’s rammedirektiv fra

1989 (89/391/EØF). Selv om ESENER generelt tyder på

høje niveauer af arbejdsmiljøledelse rundt om i Europa,

er man nødt til at forholde sig til den hastige aftagen med

faldende virksomhedsstørrelse og den betydelige varia-

tion mellem landene.

• Resultaterne viser, at i nogle lande og sektorer beret-

ter selv de mindste virksomheder om et højt niveau af

arbejdsmiljøledelse, hvilket tyder på, at hvis der kan ska-

bes et tilstrækkeligt »gunstigt« miljø, kan omfanget af

arbejdsmiljøstyring hos mindre virksomheder (navnlig

virksomheder med færre end 100 medarbejdere) forøges

betydeligt. Der er behov for mere nationalt sammenlig-

nelig forskning for at identifi cere de centrale betingelser,

der bidrager til dette »gunstige« miljø.

• Praksis for arbejdsmiljøstyring følger tilsyneladende tradi-

tionelle opfattelser af risici og teknologisk innovation, idet

virksomheder inden for traditionelle »højrisikobrancher«

og virksomheder i teknologisk intensive brancher melder

om en mere udbredt arbejdsmiljøpraksis. Men navnlig i

lyset af problemer i fremvækst eller voksende problemer

som muskel- og skeletbesvær, stress, vold og chikane er

man nødt til at tage fat på de forholdsvis lave niveauer

af arbejdsmiljøstyring inden for visse (navnlig serviceori-

enterede) sektorer.

Medarbejderinddragelse
i arbejdsmiljø (3)
I denne undersøgelse foretog man en mere dybdegående analyse

af ESENER-data vedrørende arbejdstagernes repræsentation i

arbejdsmiljøledelsesordninger og undersøgte forholdet mellem

eff ektiviteten af arbejdsmiljøstyringsforanstaltningerne inden for

virksomhederne og inddragelsen af arbejdstagerrepræsentan-

terne i disse foranstaltninger. Skridtene for at nå dette mål var at:

1. identifi cere, i hvilken udstrækning ESENER bekræfter de for-

mer for praksis, som man i andre undersøgelser påviser som

værende knyttet til inddragelsen af arbejdstagerne i styringen

af arbejdsmiljøet

2. defi nere en typologi over virksomheder i henhold til deres

kendetegn og de bestemmende faktorer for inddragelsen

af arbejdstagerne

3. trække på videnskabelig viden og information om det lov-

givningsmæssige miljø og erhvervsmiljøet for at forklare de

»konteksttræk«, der har størst indfl ydelse på virksomhedernes

inddragelse af arbejdstagerne i arbejdsmiljøstyringen

4. evaluere eff ektiviteten af arbejdstagerinddragelsen i henhold

til analysen af svarene på de relevante ESENER-spørgsmål

5. overveje mulige sammenhænge mellem inddragelsen af

arbejdstagerrepræsentationen med arbejdsmiljøstyringsord-

ninger og nationale reguleringsmetoder for disse spørgsmål

6. diskutere de politiske følger, identifi cere de vigtigste incita-

menter og barrierer, der skal sættes ind over for for at fremme

en højere grad af arbejdstagerinddragelse og gøre denne

inddragelse mere eff ektiv.

Vigtigste resultater af litteraturgennemgangen

• I de tidligere off entliggjorte ESENER-data (4) rapporterede

man om »virkninger af medarbejdernes formelle deltagelse (5)

i styringen af arbejdsmiljørisici« og fandt, at alle foranstaltnin-

ger vedrørende håndteringen af generelle arbejdsmiljørisici,

som var omfattet af undersøgelsen, var »mere almindeligt

udbredte, når der forefandtes generel formel repræsenta-

tion«. Man fandt, at eksistensen af arbejdsmiljøpolitikker,

ledelsessystemer og handlingsplaner havde en positiv kor-

relation med tilstedeværelsen af medarbejderhøring, også

under hensyntagen til virksomhedens størrelse.

• Det tyder på, at når der forefi ndes repræsentation på min-

dre virksomheder, var disse virkninger endnu mere udtalte,

(3) Kontrahent: Cardiff Work Environment Centre (CWERC), Cardiff University.

(4) Oversigtsrapporten fi ndes på (http://osha.europa.eu/en/publications/reports/

esener1_osh_management). Se også ESENER-webstedet pŒ (www.esener.eu).

(5) Udtrykket »formel deltagelse« bruges til at betegne brugen af en repræsen-

tant (en valgt person eller et organ) frem for direkte kommunikation mellem

ledelsen og de ansatte.

6 | EU-OSHA — Det Europæiske Arbejdsmiljøagentur

end når det var tilfældet i større virksomheder. Man fandt

ligeledes, at tilstedeværelsen af formel repræsentation var

knyttet til en opfattelse af mere succesfulde foranstaltninger

(såsom virkningerne af arbejdsmiljøpolitikken) med hensyn

til styring af arbejdsmiljørisici og anførte, at »tilstedeværelsen

(og involveringen) af medarbejderrepræsentation helt klart

er en faktor, der sikrer, at sådanne arbejdsmiljøpolitikker og

-handlingsplaner gennemføres i praksis«.

• Omfanget af de resultater, man har fundet i den internatio-

nale litteratur, synes generelt at understøtte tanken om, at

der er sandsynlighed for bedre arbejdsmiljøresultater, når

en repræsentativ arbejdstagerdeltagelse udgør en del af

arbejdsgivernes arbejdsmiljøstyring, og at fælles ordninger,

fagforeninger og arbejdstagerrepræsentation vedrørende

arbejdspladsens arbejdsmiljø på forskellig vis vil være knyttet

til sådanne resultater.

• Men store internationale undersøgelser, der omfatter data

vedrørende arbejdstagerrepræsentations og -hørings ind-

flydelse på arbejdsmiljøet fra alle EU’s medlemsstater, er

sjældne (6). Den særlige betydning af ESENER-resultaterne

er derfor, at de udgør en betydelig mængde data, der er

indsamlet fra en stor stikprøve af respondenter fra alle EU’s

medlemsstater.

Vigtigste resultater af den empiriske analyse

• Faktorerne vedrørende tilstedeværelsen af arbejdstager-

repræsentation stemmer overens med tidligere resultater,

der viser, at arbejdstagerrepræsentation er mere almindelig

i store organisationer, den off entlige sektor, i organisationer

med en større andel af ældre arbejdstagere og på arbejds-

pladser, hvor arbejdsmiljøet og arbejdstagernes synspunkter

betragtes som en prioritering.

• Der er også nær sammenhæng med ledelsens engagement i

arbejdsmiljøspørgsmål, hvilket kombineret med arbejdstager-

repræsentation (især både generel og specifi k arbejdsmiljøre-

præsentation under ét) også i høj grad hænger sammen med

hver enkelt af en række foranstaltninger inden for arbejdsmil-

jøstyring, herunder tilstedeværelsen af en arbejdsmiljøpolitik,

rutinemæssig indsamling af oplysninger om sygefravær og

regelmæssig kontrol af arbejdsmiljøet på arbejdspladsen.

• Efter at have kontrolleret for andre faktorer vil respondenter

fra arbejdspladser med begge former for arbejdstagerrepræ-

sentation og et stærkt engagement i arbejdsmiljø fra ledel-

sens side f.eks. næsten ti gange så hyppigt som respondenter

fra arbejdspladser uden arbejdstagerrepræsentation og med

et ringe engagement i arbejdsmiljø fra ledelsens side berette,

at deres organisation har indført en dokumenteret arbejds-

miljøpolitik (fi gur 4).

(6) I henhold til EPSARE-undersøgelsen, som blev gennemført for DEFI (Menendez

et al., 2008).

Figur 4: Sammenhæng, efter kontrol for andre potentielt indvirkende

faktorer, mellem: a) former for arbejdstagerrepræsentation (*) og b)

rapporter om, at der forefi ndes en dokumenteret arbejdsmiljøpolitik,

vist som højt og lavt niveau for ledelsens engagement i arbejdsmiljø

O
d

d
sr

a
ti

o
e

r

0

2

4

6

8

10

12

Ingen
repræsentation

Kun generel Kun specialiseret Begge former

Lavt engagement hos ledelsen Højt engagement hos ledelsen

(*) Former for arbejdstagerrepræsentation: Generel — samarbejdsudvalg og/eller
faglig repræsentant; specialiseret i arbejdsmiljø — sikkerhedsudvalg og/eller
sikkerhedsrepræsentant.

Kilde: ESENER — Worker representation and consultation on health and safety
(arbejdstagerrepræsentation og høring om arbejdsmiljø), EU-OSHA (2012).

• Foranstaltninger vedrørende arbejdsmiljøstyring vil oftere

blive opfattet som eff ektive på arbejdspladser, hvor der fi ndes

arbejdstagerrepræsentation, og navnlig, når den kombineres

med et stærkt engagement i arbejdsmiljøspørgsmål fra ledel-

sens side. I overensstemmelse med dette viser analyser endvi-

dere, at håndtering af psykosociale risici generelt forekommer

oftere på arbejdspladser, hvor der fi ndes arbejdstagerrepræ-

sentation, navnlig når der også er tale om et stærkt enga-

gement i arbejdsmiljøspørgsmål fra ledelsens side (fi gur 5).

Figur 5: Sammenhæng, efter kontrol for andre potentielt indvir-

kende faktorer, mellem: a) inddragelse af medarbejderne og b) eff ek-

tiv håndtering af psykosociale risici, vist som højt og lavt niveau for

ledelsens engagement i arbejdsmiljø samt med og uden tilstede-

værelsen af arbejdstagerrepræsentation (*)

0

2

4

6

8

10

12

O
d

d
sr

a
ti

o
e

r

Ingen repræsentation Nogen repræsentation

Lavt engagement og ingen involvering Lavt engagement og nogen involvering

Højt engagement og ingen involvering Højt engagement og nogen involvering

(*) Former for arbejdstagerrepræsentation: Generel — samarbejdsudvalg og/eller
faglig repræsentant; specialiseret i arbejdsmiljø — sikkerhedsudvalg og/eller
sikkerhedsrepræsentant.

Kilde: ESENER — Worker representation and consultation on health and safety
(arbejdstagerrepræsentation og høring om arbejdsmiljø), EU-OSHA (2012).

ESENER — Sammendrag af fi re analyserapporter

EU-OSHA — Det Europæiske Arbejdsmiljøagentur | 7

• Der tegner sig et lignende mønster i resultaterne, når

man gennemfører sammenlignelige analyser af datasæt-

tene fra interviews med arbejdsmiljørepræsentanter, som

understøtter ovenstående resultater og navnlig bekræfter

den stærke sammenhæng med ledelsens engagement i

arbejdsmiljøspørgsmål.

• Resultaterne viser, at arbejdsmiljøstyring uafhængigt af andre

faktorer oftere vil forekomme og oftere vil være eff ektiv i

organisationer, der ikke bare har en medarbejderrepræsen-

tant, men som også sikrer den pågældende hensigtsmæs-

sige rammer for arbejdet. Dette indebærer, at man sørger

for et stærkt engagement i arbejdsmiljøspørgsmål fra ledel-

sens side, herunder uddannelse af medarbejderrepræsen-

tanter, støttesystemer og mekanismer til gennemførelse af

arbejdsmiljøpolitik og -praksis samt en aktiv og anerkendt

rolle for både traditionelle og psykosociale risici i den daglige

arbejdsmiljøstyring.

• På linje med tidligere nationale undersøgelser viser sammen-

ligninger mellem sektorer en større tilstedeværelse af repræ-

sentation inden for forsyningssektoren, den off entlige sektor

og inden for fremstillingsindustrien. Desuden er ledelsens

stærke engagement i arbejdsmiljøspørgsmål og participa-

tive ordninger synligt inden for mange af de sektorer, der

er en del af kategorien »produktion« (7) i den off entliggjorte

ESENER-rapport.

• Den forholdsmæssige tilstedeværelse af både generel og

specialiseret arbejdstagerrepræsentation inden for arbejds-

miljøspørgsmål kombineret med et stærkt engagement fra

ledelsens side er størst i de skandinaviske lande og mindst

i de mindre sydeuropæiske lande. Generelt dominerer EU-

15-landene inden for gruppen af lande med forekomster af

sådanne kombinationer, der ligger over gennemsnittet, men

nogle af de nye medlemsstater, såsom Bulgarien og Rumæ-

nien, er også ret fremtrædende inden for denne gruppe,

mens forekomsten i visse EU-15-lande, som f.eks. Tyskland

og Frankrig, ligger under gennemsnittet.

Disse konklusioner, som er hentet fra analyser, der er kontrolleret

for øvrige faktorer med en potentiel indfl ydelse, er i overensstem-

melse med tidligere resultater, idet de: a) identifi cerer arbejdsta-

gerrepræsentation som en central del af en eff ektiv håndtering

af arbejdsmiljørisici på arbejdspladsen, og b) fremhæver, at den

sammenhæng, som arbejdstagerrepræsentanterne fungerer i, er

en vigtig faktor for forholdet mellem arbejdstagerrepræsentation

og håndtering af arbejdsmiljørisici.

(7) Fremstillingsindustrier: minedrift og råstofudvinding, fremstilling, el-, gas- og

vandforsyning (forsyningsvirksomheder) samt bygge- og anlægssektoren.

Konsekvenser for politikken

• Budskabet til de politiske beslutningstagere fra den videre

analyse af ESENER er tosidet. For det første bekræfter den

behovet for fortsat støtte til arbejdstagernes arbejdsmil-

jørepræsentanter og de forudsætninger, der bidrager til

at identifi cere god praksis, når denne forekommer. For

det andet gælder det, at hvis det, som det fremgår af lit-

teraturen i bredere forstand, er korrekt, eksisterer disse

forudsætninger for en eff ektiv gennemførelse af de lovbe-

stemte krav til arbejdstagerrepræsentation på arbejdsmil-

jøområdet i EU kun på et mindretal af arbejdspladser, og

der bliver stadigt færre, så derfor kræver dette spørgsmål

også opmærksomhed.

• Med hensyn til behovet for forskning er mange af disse

konsekvenser stadig forholdsvis dårligt dokumenteret

hvad angår deres betydning for en eff ektiv inddragelse

af arbejdstagerne og deres repræsentanter i ordninger til

forbedring af sundhed, sikkerhed og velvære på arbejds-

pladsen. Der er fortsat meget at forstå med hensyn til,

hvordan arbejdstagerrepræsentation mest eff ektivt kan

bruges til at afhjælpe psykosociale og andre nye risici og

risici i fremmarch.

Faktorer forbundet med effektiv
håndtering af psykosociale
risici (8)
De vigtigste forskningsmål i denne undersøgelse var, ud fra

ESENER-data, at:

• identifi cere en række former for praksis, der hænger sammen

med en eff ektiv styring af psykosociale risici

• defi nere en typologi over virksomheder på grundlag af deres

kendetegn (land, størrelse, alder, sektor eller branche)

• trække på videnskabelig viden og information om lovgiv-

nings- og erhvervsmiljøet for at forklare de »konteksttræk«,

der har størst indfl ydelse på virksomheders engagement i en

eff ektiv håndtering af psykosociale risici

• diskutere de politiske følger af den empiriske analyse.

Med henblik på at nå dette mål foretog man en litteraturgen-

nemgang med henblik på at identifi cere sammenhængen mellem

variabler, der kunne testes i modelleringsfasen, og på at foreslå

en konceptuel ramme for analysen. Modelleringen af ESENER-

data, som skete i form af en faktoranalyse, havde til formål at

skabe forståelse af sammenhængen mellem relevante aspekter

af håndteringen af psykosociale risici. Disse aspekter af psykoso-

(8) Kontrahent: RAND Europe.

8 | EU-OSHA — Det Europæiske Arbejdsmiljøagentur

ciale risici blev identifi ceret ved at overføre ESENER-spørgsmål til

den konceptuelle ramme med henblik på at udforme et indeks

over håndteringen af psykosociale risici. Man testede en række

uafhængige variabler op imod indekset, f.eks. virksomhedens

størrelse, land, demografi ske variabler og branche.

Vigtigste resultater af litteraturgennemgangen

• I henhold til ad hoc-modulet om arbejdsmiljø på arbejds-

pladsen i EU’s arbejdsstyrkeundersøgelse fra 2007 berettede

27,9 % af arbejdstagerne om eksponering, der påvirkede

deres psykiske velvære, hvilket svarer til omkring 55,6 millio-

ner arbejdstagere. Omkring 14 % af de personer, der havde et

arbejdsrelateret sundhedsproblem, oplevede stress, depres-

sion eller angst som deres største helbredsproblem.

• Psykosociale farer og deres tilhørende risici er en central

udfordring for de politiske beslutningstagere i Europa. På

trods af adskillige politiske initiativer på både EU-niveau og

nationalt niveau siden slutningen af 1980’erne anføres det, at

der stadig eksisterer en vis forskel mellem politik og praksis.

• Der er behov for en bedre forståelse af begrebet psykosociale

farer og deres tilhørende risici for at kunne forstå, hvordan man

eff ektivt kan vurdere og reducere dem. Der fi ndes en betyde-

lig mængde akademisk litteratur, hvori man foreslår brug af

risikostyringsparadigmet til at sikre en eff ektiv håndtering af

psykosociale risici. På trods af nogle af problemerne med at

anvende et sådant paradigme på psykosociale risici virker det

mere eff ektivt end simple foranstaltninger på arbejdspladsen

og andre redskaber såsom stressundersøgelser.

• Ved litteraturgennemgangen identifi cerede man en kon-

ceptuel ramme som retningslinje for den empiriske analyse

på grundlag af risikostyringsparadigmet. Den konceptuelle

ramme omfatter en række faser, herunder: risikovurderin-

ger, omsætning af oplysningerne om risici til målrettede

foranstaltninger, indførelse og forvaltning af forholdsregler

til risikoreduktion og evaluering af foranstaltningerne samt

levering af feedback om eksisterende foranstaltninger samt

fremtidige handlingsplaner (fi gur 6).

Vigtigste resultater af den empiriske analyse

• På baggrund af den konceptuelle ramme viste faktoranalysen,

at otte af de faktorer eller variabler, som man overvejer at

medtage i den samlede score for håndtering af psykosociale

risici (se tabel 2), havde en stærk indbyrdes korrelation. Dette

giver mulighed for at udvikle et sammensat indeks og fører

til den konklusion, at virksomheder generelt tilsyneladende

benytter systembaserede metoder til håndtering af psykoso-

ciale risici. Anvendelsen af en risikostyringsmetode forekom-

mer empirisk forsvarlig.

• Derfor dannede man en enkelt indikator vedrørende håndte-

ringen af psykosociale risici for at give mulighed for at karakte-

risere virksomhederne. Den endelige indikator bestod af seks

variabler, eftersom spørgsmålet om arbejdsrelateret stress

(MM250), mobning og chikane (MM251) og vold (MM252)

viste sig at være så nært korrelerede, at de blev samlet til en

enkelt variabel.

Figur 6: En model for psykosocial risikohåndtering

Indledende analyse

Oprettelse af styregruppe

Sandsynlige risikofaktorer

Vurdering af restrisiko

Psykosociale og organisatoriske farer

Planlægge indgreb

Gennemføre, overvåge og forvalte indgreb

Individuelle og organisatoriske sundhedsindekser

Mellemliggende foranstaltninger

Topledelse

+

Input fra styregruppe

+

Eksterne eksperter

Input fra styregruppe

+

Topledelse

Identifi cere underliggende
»organisationspatologi« og strukturelle indgreb

(»struktur, der skal evalueres«)

Feedback på risikovurdering og anbefalinger til foranstaltninger

Evaluere indgreb og melde resultater tilbage til organisation og medarbejdere

Resultater af evalueringen som grundlag for fremtidige risikovurderingerEv
al

u
er

in
g

Ri
si

ko
vu

rd
er

in
g

In
d

g
re

b
 /

 G
en

n
em

fø
re

ls
e

af
 ri

si
ko

re
d

u
kt

io
n

Kilde: Tilpasset efter E. Rial-González (2000).

ESENER — Sammendrag af fi re analyserapporter

EU-OSHA — Det Europæiske Arbejdsmiljøagentur | 9

Figur 7: Samlet score for land og håndtering af psykosociale risici

BG DK RO NO NL ES UK BE FI SEIEEL EE FR CY HU DE LU AT CH CZ LV TR MT IT PT SK SI LT PL HR
0

1

2

3

4

5

6

2,12,0
1,7

4,0

3,5 3,6

Kilde: ESENER — Faktorer vedrørende en effektiv håndtering af psykosociale risici, EU-OSHA (2012).

Tabel 2: Variabler, som indgår i den samlede score for psykosocial

håndtering

• Hvilke arbejdsmiljøspecialister bruger I? Bruger I en psy-

kolog? (MM150_3)

• Har jeres virksomhed en fast fremgangsmåde til at hånd-

tere arbejdsrelateret stress? (MM250)

• Har jeres virksomhed en fast fremgangsmåde til at hånd-

tere mobning og chikane? (MM251)

• Og har I en fast fremgangsmåde til at håndtere arbejds-

relateret vold? (MM252)

• Har jeres virksomhed inden for de seneste tre år stillet

uddannelsestilbud til rådighed for de ansatte for at tackle

psykosociale risici? (MM253.6)

• Informerer I medarbejderne om psykosociale risici og

disses indvirkning på sundhed og sikkerhed? (MM259)

• Er jeres medarbejdere blevet informeret om, hvem de

skal henvende sig til, hvis der opstår arbejdsrelaterede

psykosociale problemer? (MM260)

• Har I brugt information eller støtte fra eksterne kilder om,

hvordan man tackler psykosociale risici på arbejdsplad-

sen? (MM302)

Kilde: ESENER — Factors associated with effective management of psychosocial risks
(faktorer forbundet med effektiv styring af psykosociale risici), EU-OSHA (2012).

• Landet og virksomhedens størrelse er de vigtigste bestem-

mende faktorer for håndteringen af de psykosociale risici.

Aktivitetssektoren har en betydelig, men mindre eff ekt.

• De mange kulturelle, økonomiske og lovgivningsmæssige

faktorer, som undersøgelsen indfanger ved hjælp af variablen

»land«, er den vigtigste faktor vedrørende tilstedeværelsen af

foranstaltninger til håndtering af psykosociale risici (fi gur 7).

• Mindre virksomheder beretter om betydeligt færre psykoso-

ciale risikostyringsforanstaltninger end større virksomheder

(fi gur 8).

Figur 8: Samlet score for virksomhedsstørrelse (antal ansatte) og

psykosocial håndtering

500 600300 400100 2000
0

1

2

3

4

Kilde: ESENER — Factors associated with effective management of psychosocial risks
(faktorer forbundet med effektiv styring af psykosociale risici), EU-OSHA (2012).

• Der er stor forskel på sektorerne med hensyn til omfanget

af håndteringen af psykosociale risici, idet virksomheder

inden for uddannelse og inden for sundhedsvæsen og

socialområdet oftere rapporterer om højere niveauer end

fremstillingsindustrierne.

• Som det er tilfældet for arbejdsmiljøstyring i almindelighed,

har andre demografi ske variabler, som f.eks. arbejdsstyrkens

10 | EU-OSHA — Det Europæiske Arbejdsmiljøagentur

alderssammensætning eller kønsbalance, en meget lille ind-

virkning på niveauet af håndtering af psykosociale risici.

• De hyppigste foranstaltninger, der anvendes til at håndtere

psykosociale risici, er »sikring af, at medarbejderne ved, hvem

de skal henvende sig til vedrørende psykosociale risici« og

»uddannelsesforanstaltninger«. Andre foranstaltninger, som

f.eks. brug af en psykolog og eksistensen af procedurer til

håndtering af psykosociale risici, er mindre udbredte.

• Generelt halter håndteringen af psykosociale risici i de euro-

pæiske virksomheder bag efter styringen af det generelle

arbejdsmiljø. Virksomheder med en god styring af generelle

arbejdsmiljørisici har også tendens til oftere at sikre en mere

omfattende håndtering af psykosociale risici.

Konsekvenser for politikken

• Resultaterne tyder på, at psykosociale risici oftere hånd-

teres i henhold til en sammenhængende, systembaseret

metode som for arbejdsmiljøledelse, men at der fi ndes

visse forebyggende foranstaltninger, som anvendes

meget sjældent i nogle lande (såsom brugen af en psyko-

log og indførelse af procedurer til styring af psykosociale

risici). Selv om rammedirektivets systematiske tilgang til

risikostyring tilsyneladende udgør en eff ektiv ramme for

forholdsregler over for psykosociale risici, skal man være

opmærksom på at sikre, at virksomhederne gennemfører

en lang række forebyggelsesforanstaltninger i alle lande.

• En systematisk fremgangsmåde for håndteringen af

psykosociale risici er mulig også i mindre virksomheder,

men omfanget af dette varierer betydeligt fra land til land.

Dette antyder, at »kontekstfaktorer« som lovgivningsstil,

organisationskultur og organisationskapacitet spiller en

vigtig rolle og udgør en potentiel mulighed for at for-

bedre styringen af psykosociale risici på arbejdspladser

over hele Europa.

• På tværs af aktivitetssektorer svarer omfanget af styringen

af psykosociale risici til områder med høj forekomst, hvil-

ket fremgår af den eksisterende forskning, som f.eks. er

baseret på arbejdstagerundersøgelser. Det ringe omfang

af foranstaltninger inden for sektorer som bygge- og

anlæg og fremstillingsindustri sammenlignet med uddan-

nelse, sundhedsvæsen og socialområdet peger på, at der

er behov for en mere konsekvent indførelse af forebyg-

gende foranstaltninger på tværs af alle sektorer.

Håndtering af psykosociale
risici — incitamenter, barrierer,
behov og gennemførte
foranstaltninger (9)
Formålet med dette projekt var at identifi cere incitamenter og

barrierer, der påvirker de europæiske virksomheder i forbindelse

med håndtering af psykosociale risici, idet man afklarer de eksi-

sterende behov på dette område. Målene var mere specifi kt at:

• identificere incitamenter, barrierer og behov vedrørende

håndtering af psykosociale risici: indførelse af procedurer til

håndtering af arbejdsrelateret stress, mobning/chikane og

vold på arbejdspladsen samt indførelse af ad hoc-foranstalt-

ninger til afhjælpning af psykosociale risici

• trække på videnskabelig viden og information om lovgiv-

nings- og erhvervsmiljøet for at forklare de »konteksttræk«,

der har størst indfl ydelse på virksomheders engagement i en

eff ektiv håndtering af psykosociale risici

• diskutere de politiske implikationer, idet man identifi cerer

de vigtigste incitamenter og barrierer, som kan afhjælpes.

Vigtigste resultater af litteraturgennemgangen

• Der er sket betydelige fremskridt i EU med at erkende relevan-

sen af psykosociale risikofaktorer generelt og arbejdsrelateret

stress, chikane og vold på arbejdspladsen i særdeleshed, men

som det påpeges ovenfor (10), synes der at være en forskel

mellem politik og praksis, der bremser håndteringen af psy-

kosociale risici på virksomhedsniveau.

• At omsætte politikker for psykosocial risikostyring til eff ektiv

praksis kræver kapacitet, både på makroniveau (nationalt/

regionalt) og på virksomhedsniveau. Denne kapacitet stræk-

ker sig fra centrale aktørers viden og ekspertise (ledelsen,

arbejdstagerne, politiske beslutningstagere) til eksistensen

af relevant og pålidelig information til støtte for beslutnings-

tagning og adgangen til eff ektive og brugervenlige metoder

og værktøjer sammen med støttestrukturer (eksperter, kon-

sulenter, tjenester og institutioner, forskning og udvikling).

• På grundlag af litteraturgennemgangen defi nerede man en

konceptuel ramme for undersøgelsen, som omfattede de

væsentlige incitamenter og barrierer, der påvirker de euro-

pæiske virksomheder i forbindelse med håndteringen af psy-

kosociale risici (fi gur 9). Organisationsmæssige kendetegn,

der kan påvirke forholdet mellem incitamenter/barrierer og

håndteringen af psykosociale risici (virksomhedsstørrelse,

(9) Kontrahent: Konsortium ledet af University of Nottingham sammen med

godtgørelsesmyndigheden for italienske arbejdstagere (INAIL), TNO Work &

Employment og det fi nske arbejdsmiljøinstitut (FIOH).

(10) Faktorer vedrørende en eff ektiv forvaltning af psykosociale risici.

ESENER — Sammendrag af fi re analyserapporter

EU-OSHA — Det Europæiske Arbejdsmiljøagentur | 11

sektor, off entlig/privat virksomhed og land), blev også med-

taget i analysen.

Vigtigste resultater af den empiriske analyse

• Indførelse af god praksis inden for arbejdsmiljøledelse samt

tiltag over for arbejdsrelateret stress, chikane og vold synes at

være stærkt knyttet til anvendelsen af både procedurer og ad

hoc-foranstaltninger til håndtering af disse spørgsmål, uanset

virksomhedens størrelse, sektor eller land. De virksomheder,

der beretter om en højere grad af indførelse af arbejdsmiljø-

styringspraksis, vil også oftere gennemføre en højere grad af

psykosocial risikostyring.

• Desuden identifi ceres ønsker fra medarbejderne og fravær

som centrale incitamenter, hvilket fremhæver betydningen

af såvel medarbejderdeltagelse som de forretningsmæssige

argumenter for psykosocial risikostyring.

• Med hensyn til chikane, der kan betragtes som et mere føl-

somt spørgsmål, er ønsker fra medarbejderne et mindre

incitament end fravær og lovgivningskrav, mens de udgør

et stærkere incitament for arbejdsrelateret stress. I forbindelse

med ad hoc-foranstaltninger synes de forretningsmæssige

argumenter at have større eff ekt, hvilket fremgår af betyd-

ningen af at opretholde produktiviteten, mindske fraværet

og reagere på ønsker fra kunder eller arbejdsgiverens image.

Figur 9: Konceptuel model for incitamenter og barrierer, der påvirker europæiske virksomheder i forbindelse med psykosociale risici

Incitamenter og barrierer Styring af psykosociale risici

Bekymring for psykosociale spørgsmål og risici Barrierer for psykosocial risikostyring

Arbejdsmiljøpolitikker og -styring Incitamenter for psykosocial risikostyring
Procedurer for psykosocial risikostyring

Foranstaltninger til psykosocial risikostyring

Virksomhedens
størrelse

Erhvervssektor

EU-land

Off entligt/privat

Kilde: ESENER — Management of psychosocial risks — drivers, needs and measures taken (styring af psykosociale risici — incitamenter, behov og gennemførte foranstaltninger),
EU-OSHA (2012).

Figur 10: Virkningerne (oddsratio) af forskellige forklaringsvariabler (incitamenter) på forekomsten af procedurer/foranstaltninger til hånd-

tering af psykosociale risici i europæiske virksomheder

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

Bekymring for arbejdsrelateret stress

Bekymring for vold på arbejdspladsen

Bekymring for mobning

Arbejdsmiljøstyring

Bekymring for psykosociale risici

Lovbestemte forpligelser

Ønsker fra medarbejderne

Fravær

Faldende produktivitet

Krav fra kunder eller image

Pres fra arbejdstilsynet

Procedurer til håndtering
af arbejdsrelateret stress

Procedurer til håndtering
af chikane

Procedurer til håndtering
af vold

Foranstaltninger til håndtering
af psykosociale risici

Kilde: ESENER — Management of psychosocial risks — drivers, needs and measures taken (styring af psykosociale risici — incitamenter, behov og gennemførte foranstaltninger),
EU-OSHA (2012).

12 | EU-OSHA — Det Europæiske Arbejdsmiljøagentur

• Jo større virksomheden er, jo fl ere incitamenter berettes der

om. Den eneste undtagelse er et fald i produktiviteten, hvor

en forøgelse af virksomhedsstørrelsen reducerer den faktiske

rapportering for dette specifi kke incitament. Dette kan være

tegn på, at de forretningsmæssige argumenter har særlig

betydning for især mindre virksomheder.

• Målt på aktivitetssektor er både graden af bekymring og gra-

den af håndtering af psykosociale risici højere inden for den

off entlige forvaltning samt sundhedsvæsen og socialområ-

det. Som ventet rapporterer private virksomheder oftere om

faldende produktivitet som incitament end off entlige virk-

somheder, hvilket antyder, at de forretningsmæssige argu-

menter opfattes som stærkere inden for den private sektor.

• Med hensyn til barrierer for psykosocial risikostyring synes

mangel på teknisk bistand og vejledning at være det vigtigste

— efterfulgt af mangel på ressourcer — i forhold til at have

procedurer for arbejdsrelateret stress, mobning eller chikane

og vold (fi gur 11).

• Mens virksomheder, der nævner mangel på ressourcer som

en hindring, sjældnere vil have indført procedurer til styring af

psykosociale risici (stress, chikane og vold), vil de oftere have

truff et ad hoc-foranstaltninger til håndtering af psykosociale

risici. En mulig forklaring er, at selv om mangel på ressourcer

kan afholde virksomhederne fra at indføre en systematisk

metode til håndtering af psykosociale risici, vil de ikke desto

mindre skulle træff e ad hoc-foranstaltninger for at håndtere

de problemer, der opstår på dette område. Desuden viser de

manglende ressourcer sig muligvis først, når der opstår et

behov for at træff e hasteforanstaltninger, og arbejdet med

at gennemføre dem skal vurderes.

• Mangel på ressourcer, teknisk bistand og vejledning er de

hindringer, som virksomheder i den off entlige sektor oftest

beretter om, mens manglende bevidsthed oftere anføres som

en forhindring blandt virksomhederne i den private sektor.

En forøgelse af virksomhedsstørrelsen hænger også sammen

med indberetning om barrierer med manglende ressourcer

som eneste undtagelse. Som ventet er manglende ressourcer

den hyppigst nævnte forhindring blandt de mindste virksom-

heder (10-19 ansatte).

• Virksomheder, der har indført procedurer eller foranstalt-

ninger til håndtering af psykosociale risici, vil oftere nævne

spørgsmålets følsomhed som en forhindring, hvilket under-

støtter synspunktet om, at visse barrierer — selv om de ikke

nødvendigvis forhindrer indførelsen af forholdsregler — får

større betydning, når der er taget skridt til at tackle psyko-

sociale risici.

Figur 11: Virkningerne (oddsratio) af forskellige forklaringsvariabler (barrierer) på forekomsten af procedurer/foranstaltninger til håndtering

af psykosociale risici i europæiske virksomheder

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

Bekymring for arbejdsrelateret stress

Bekymring for vold på arbejdspladsen

Bekymring for mobning

Arbejdsmiljøstyring

Bekymring for psykosociale risici

Manglende ressourcer

Manglende bevidsthed

Manglende ekspertise

Manglende teknisk bistand

Organisationskultur

Emnets følsomhed

Procedurer til håndtering
af arbejdsrelateret stress

Procedurer til håndtering
af chikane

Procedurer til håndtering
af vold

Foranstaltninger til håndtering
af psykosociale risici

Kilde: ESENER — Management of psychosocial risks — drivers, needs and measures taken (styring af psykosociale risici — incitamenter, behov og gennemførte foranstaltninger),
EU-OSHA (2012).

ESENER — Sammendrag af fi re analyserapporter

EU-OSHA — Det Europæiske Arbejdsmiljøagentur | 13

Konsekvenser for politikken

• Den tydelige sammenhæng mellem generel arbejdsmiljø-

forvaltning og psykosocial risikoforvaltning understreger

betydningen af at indføre en arbejdsmiljøpolitik og en

handlingsplan på området eller af at anvende et arbejds-

miljøforvaltningssystem, der omfatter psykosocial risiko-

forvaltning som et væsentligt aspekt.

• Der er behov for at fremme initiativer, der sikrer bedre

støtte til virksomhederne, når de skal håndtere de psyko-

sociale risici, der er målrettet mod forskellige grupper som

f.eks. sektororganer, udbydere af arbejdsmiljøtjenester og

arbejdsmiljøinspektører. Disse initiativer bør fremhæve

betydningen af navnlig god praksis for arbejdsmiljø-

forvaltning: øget bevidsthed, udformning og gennem-

førelse af forebyggende foranstaltninger til håndtering

af psykosociale risici og gennemførelse af psykosociale

risikovurderinger.

• Med henblik på at sikre virksomhederne bedre støtte

og vejledning bør man overveje arbejdstilsynets poten-

tielle indflydelse (hvilket man anerkender i en SLIC-

kampagne (11) og betydningen af at få udbydere af

arbejdsmiljøtjenester uddannet ordentligt i psykosocial

risikoforvaltningspraksis.

• Man skal øge arbejdsgivernes bevidsthed om omkost-

ningseffektiviteten ved psykosociale risikoforvalt-

ningsforanstaltninger og det forhold, at psykosocial

risikoforvaltning er mulig trods emnets følsomme karakter.

• Der er behov for yderligere forskning for at styrke påvis-

ningen af sammenhængen mellem psykosociale risici

og virksomhedernes resultater, navnlig nedbringelse af

fravær.

11

(11) Udvalget af Arbejdstilsynschefers europæiske tilsynskampagne om psykoso-

ciale risici 2012 (www.av.se/SLIC2012).

ESENER-metodik og
publikationer
• Undersøgelsen omfattede 28 649 interviews med den højst

placerede leder med ansvar for arbejdsmiljø og yderligere

7 226 med arbejdstagernes arbejdsmiljørepræsentant (12).

Den statistiske population er alle virksomheder med 10 eller

fl ere ansatte i de 31 deltagerlande inden for alle økonomiske

aktivitetssektorer undtagen landbrug, skovbrug og fi skeri.

Den statistiske analyseenhed er virksomheden.

• De 31 deltagerlande er samtlige 27 EU-medlemsstater, to kan-

didatlande (Kroatien og Tyrkiet) og to EFTA-lande (Norge og

Schweiz).

• Der fi ndes yderligere information på (www.esener.eu), herun-

der en oversættelse af dette resumé til 25 sprog.

• Masterudgaver og nationale udgaver af spørgeskema-

erne fi ndes på (http://osha.europa.eu/da/riskobservatory/

enterprise-survey/methodology-1).

• Der findes en beskrivende oversigtsrapport på (http://osha.

europa.eu/en/publications/reports/esener1_osh_management).

• Der fi ndes et resumé på 23 sprog på (http://osha.europa.

eu/da/publications/reports/da_esener1-summary.pdf/

view?searchterm=).

• Der findes også et webbaseret kortlægningsværktøj

på (http://osha.europa.eu/sub/esener/da/front-page/

document_view?set_language=da).

• Det fuldstændige ESENER-datasæt er tilgængeligt via UK Data

Archive (UKDA) hos University of Essex (http://www.esds.ac.uk/

findingData/snDescription.asp?sn=6446&key=esener). For at

få adgang til datafi lerne skal brugerne først lade sig registrere

hos UKDA. Der fi ndes oplysninger om registreringsproceduren

her (http://www.esds.ac.uk/aandp/access/access.asp). Hvis du

har spørgsmål vedrørende registrering eller dataadgang, kan

du kontakte help@esds.ac.uk.

(12) For de 27 EU-medlemsstater er tallene 24 680 interviews med ledere og 6 694

med arbejdsmiljørepræsentanter.

14 | EU-OSHA — Det Europæiske Arbejdsmiljøagentur

Om forfatterne
Konsortium under ledelse af Institute of Work, Health and

Organisations ved University of Nottingham (I-WHO).

Partnere: godtgørelsesmyndigheden for italienske

arbejdstagere (INAIL), TNO Work & Employment og det

fi nske arbejdsmiljøinstitut (FIOH)

I-WHO er en ph.d.-forskningsskole i anvendt psykologi ved

University of Nottingham. Den beskæftiger sig med den

anvendte psykologis bidrag til arbejdsmiljø og folkesundhed

og med levering af tilhørende sundhedstjenester. Instituttet

er udnævnt til WHO Collaborating Centre in Occupational

Health.

INAIL — godtgørelsesmyndigheden for italienske arbejds-

tagere — tilstræber blandt andet en reduktion i antallet af

ulykker på arbejdspladsen, forsikring af arbejdstagere og

reintegration af ofre for arbejdsulykker på arbejdsmarkedet.

TNO Work & Employment er et institut for teknologisk og

strategisk forskning og rådgivning. Gennem anvendelse af

videnskabelig viden i praksis søger TNO at optimere univer-

siteternes og det off entliges innovative evner. TNO er ligele-

des udnævnt til WHO Collaborating Centre in Occupational

Health.

FIOH, det finske arbejdsmiljøinstitut, er en forsk-

nings- og specialistorganisation på arbejdsmiljøområdet.

Dets forskning stilles til rådighed for arbejdspladserne

gennem dets eksperttjenester samt undervisnings- og

informationsformidlingsaktiviteter.

Sammendrag redigeret af William Cockburn, Xabier Irastorza og

Malgorzata Milczarek.

RAND Europe

RAND Europe er en uafhængig nonprofi torganisation, der

udfører forskning og analyser til brug for politikere og beslut-

ningstagere. Den blev oprettet i 1992 som en selvstændig

enhed under den amerikanske tænketank RAND Corporation.

Cardiff University — Cardiff Work Environment Research

Centre (CWERC) og Wales Institute of Social & Economic

Research, Data & Methods (WISERD)

CWERC udfører forskning i forholdet mellem sundhed, sik-

kerhed og velvære på arbejdspladsen. Det er et fælles forsk-

ningscenter, der støttes af institutterne for psykologi og

socialvidenskab ved Cardiff University.

WISERD samfi nansieres af den walisiske regering og det bri-

tiske Economic and Social Research Council (ESRC) og har til

opgave at trække på og udbygge den eksisterende ekspertise

inden for kvantitative og kvalitative forskningsmetoder samt

-metodikker ved universiteterne i Aberystwyth, Bangor, Car-

diff , Glamorgan og Swansea.

T
E

-A
M

-11
-0

01
-D

A
-C

Det Europæiske Arbejdsmiljøagentur (EU-

OSHA) bidrager til at gøre Europa til et sikrere,

sundere og mere produktivt sted at arbejde.

Agenturet forsker i, udarbejder og formidler påli-

delige, afbalancerede og upartiske arbejdsmiljø-

oplysninger og tilrettelægger tværeuropæiske

bevidstgørelseskampagner. Agenturet blev op-

rettet af Den Europæiske Union i 1996 og har

hjemsted i Bilbao i Spanien, og det samler

repræsentanter fra Europa-Kommissionen, med-

lemsstaternes regeringer samt arbejdsgiver-

og arbejdstagerorganisationer samt førende

eksperter fra alle EU’s 27 medlemsstater og fra

tredjelande.

Det Europæiske

Arbejdsmiljøagentur

Gran Vía 33, 48009 Bilbao, SPANIEN

Tlf. +34 944794360

Fax +34 944794383

E-post: information@osha.europa.eu

http://osha.europa.eu

ISBN 978-92-9191-708-2

	Indholdsfortegnelse
	Nøglebudskaber
	Baggrund
	Arbejdsmiljøledelse
	Medarbejderinddragelsei arbejdsmiljø
	Faktorer forbundet med effektivhåndtering af psykosocialerisici
	Håndtering af psykosocialerisici — incitamenter, barrierer,behov og gennemførteforanstaltninger
	ESENER-metodik ogpublikationer
	Om forfatterne

