
Psykisk arbejdsmiljø
Hvor kommer vi fra?

Hvor er vi?

Hvor er vi på vej hen?

Hans Hvenegaard

www.teamarbejdsliv.dk

Rytme

• Er grænsen for arbejdsdeling nået? 1960-1972

• Loven, den politiske kamp og AT’s første skridt

1972-1982

• Oplysning og praksisrelatering 1982-1990

• ”De gyldne år” og succes der forpligter 1990-2001

• Glem problemerne - se mulighederne og individet

2001-2008

• Relationsbølgen og arbejdets kerne 2008-2010

• Tidens udfordringer – i arbejdet med PSA

Er grænsen for arbejdsdeling nået?
1960-1972

• Højkonjunktur – DK: et industrisamfund.

• DA og LO tager til USA og ser på

”motivation”

• En ny forståelse af arbejderen

– Ansvarstagende og engageret

– Motivations- og vedligeholdelsesfaktorer

• Sensitivitet og gruppedynamik

Er grænsen for arbejdsdeling nået?
1960-1972 - fortsat

• Humanistisk psykologi og psykologiske

jobkrav

– Indhold og variation i arbejdet

– Mulighed for at lære i arbejdet

– Mulighed for at træffe beslutninger

– Mulighed for social støtte og respekt

– Mulighed for en ønskværdig fremtid

Er grænsen for arbejdsdeling nået?
1960-1972 - fortsat

• Socio-teknisk tankegang

– Sociale (og organisatoriske) strukturer.

– Teknologisk motivation.

• Job-design og fokus på

arbejdsorganisering.

– Akkord, skiftehold og lønsystemer.

– Frihedsgrader i arbejdet.

– Selvstyrende grupper.

Er grænsen for arbejdsdeling nået?
1960-1972 - fokus

• Det dobbelte perspektiv
– Effektivitet, kvalitet, spild, personaleomsætning.

– Jobtilfredshed/trivsel og sundhed/sygdom.

• Dobbelt fokus
– Psykologisk: motivation, forventninger, ansvarstagen.

– Arbejdsorganisering og arbejdsindhold.

• Arbejde i denne periode = industriarbejde.

• Primær ”aktør”: forskningsverdenen, de store
virksomheder

• Primære drivkraft: Mangel på arbejdskraft

Loven, den politiske kamp og AT’s første skridt
1972-1982

• Arbejdsmiljøgruppen af 1972

– Stress

• Arbejdsmiljøloven 1978

– Det udvidede sundhedsbegreb.

– Trivsel ikke en del af loven

– Fra arbejderbeskyttelse til arbejdsmiljø (et

socialpsykologisk begreb).

– Trepartssamarbejdet sat i system.

• Den store politiske fejde
• Bekendtgørelsen om arbejdets udførelse.

Loven, den politiske kamp og AT’s første skridt
1972-1982 - fortsat

• Uenigheden mellem DA og LO gik på:
– Det psykiske er individuelt.

– I eller udenfor arbejdslivet.

– Regler eller vejledning.

– Kun sundhedsmæssige konsekvenser af selve
arbejdsprocessen (altså minus ledelse og sociale
relationer).

• AT-vejledningerne: sundhedskonsekvenserne af
stress, psykisk træthed og monotoni.

• AT ansætter de første psykologer i kredsene og
udarbejder observationsmetoder

Loven, den politiske kamp og AT’s første skridt
1972-1982 - fokus

• Psykisk arbejdsmiljø-begrebet tegner sig

– Fokus på sundhedskonsekvenser.

– Bliver indlejret i en juridisk diskurs.

• Primære aktører: lovgiverne, AM-parterne

og AT

• Primære drivkraft: interessevaretagelse

Oplysning og praksisrelatering
1982-1990

• En vis samfundsmæssig stagnation –

”større arbejdsløshed”.

• Stigende interesse på virksomhederne :

Hvad er psykisk arbejdsmiljø?

– Informationsmateriale og kurser.

• Ny it-baseret teknologi er i fokus

– De psyko-sociale konsekvenser heraf.

• De første påbud dukker op i AT.

Oplysning og praksisrelatering
1982-1990 - fortsat

• Forskningen udbygges systematisk - nye

temaer:

– Arbejdets indhold

• Krav i arbejdet

• Kontrol over arbejdet/selvstændighed

• Rollekonflikter

• Støtte i arbejdet

– Hjerte-kar sygdomme.

– Udbrændthed.

Oplysning og praksisrelatering
1982-1990 - fokus

• Et centralt tema: vold og trusler om vold
– ”Den psykiske Arbejdsulykke”.

• Arbejde i denne periode:
– Administrativt arbejde

– Omsorgsarbejde og at arbejde med mennesker

• Flere samtidige aktører: AT, forskning, faglige
organisationer.

• Primære drivkraft:
– Ønske om viden

– Teknologiudvikling

– Vækst i velfærdsydelserne

”De gyldne år” og succes der forpligter
1990-2001

• Der er vækst i samfundet.

• BST udbygges – primært i social og sundhed

– Der ansættes mange psykologer (4 i 1992 – 72 i 1999)

– Praksis på arbejdspladserne udvikles.

• Parterne på det private arbejdsmarked går sammen
– Indsats mod ensidigt gentaget arbejde.

– Psykisk arbejdsmiljø indsats: ”tek-sam”.

• De faglige organisationer satser:
– Undersøger medlemmers psykiske arbejdsmiljø.

– Strategisk: Det gode og udviklende arbejde

• BAR’erne tager Psykisk arbejdsmiljø op.

”De gyldne år” og succes der forpligter
1990-2001 - fortsat

• De store virksomheder opruster
– HR afdelinger udvides

• Personlighedsudvikling.

• Teambuilding

• AMI får en psyko-social sektion.

• Videnskabeligt baserede kortlægningsmetoder.

• Arbejdsmiljøprofessionelle udvikler praksisrettede

metoder.

• Anmeldelse af arbejdsbetingede psykiske lidelser stiger

(220 i 1990 til 1213 i 2001) (2005: 2345)

– Anmeldelserne kommer fra mange brancher.

”De gyldne år” og succes der forpligter
1990-2001 - fortsat

• Trepartsforhandlinger om hvad AT må

arbejde med

– Knyttet til arbejdet og arbejdsbetingelserne.

– Knyttet til ledelsens beslutninger og relationer i

arbejdet.

• AT påbegynder systematisk udvikling af

metoder omkring psykisk arbejdsmiljø.

”De gyldne år” og succes der forpligter
1990-2001 - fokus

• Arbejdsorganisatoriske spørgsmål vender tilbage i den

private sektor

– Lean, Gruppeorganiseret arbejde, team

• Nye temaer:

– Mobning, sex- og anden chikane.

– Psykisk arbejdsmiljø ved forandringer

• Der er mange forskellige aktører, og der er mange

af dem.

• Primære drivkræfter:

– Mangel på arbejdskraft

– Nye produktionskoncepter

Glem problemerne - se mulighederne og individet

2001-2008

• En periode med voldsom vækst, ”fuld beskæftigelse”
og globalisering
– Attraktive arbejdspladser – rummeligt arbejdsmarked.

– Udenlandsk arbejdskraft.

• BST lukker ned.

• I de store offentlige og private virksomheder satser:
– Flere interne konsulenter

• Både HR- og AM-konsulenter

– Stresspolitikker og stresscoach

– Sygefravær – fra fravær til nærvær

– Psykisk arbejdsmiljø mere ind i APV

• Psykisk arbejdsmiljø i overenskomsterne
– Stress, trivsel, mobning m.v.

Glem problemerne - se mulighederne og individet

2001-2008 - fortsat

• Arbejdsmiljøforskningsfonden

• AT opruster
– Udvikler kortlægningssystemer, brancheprofiler, metoder m.v. til

psykisk arbejdsmiljø.

– Særligt tilsyn omkring psykisk arbejdsmiljø i udsatte brancher.

• Individet får en mere central rolle
– Stress og krisehjælp.

– Supervision.

– Individuelle forskelle – coping og forventninger

– Internalisering af ansvar og styring i mange job

• Trivsel/jobtilfredshed vender tilbage
– Modvægt til ”problemer” og sygdoms-/sundhedsfokus.

Glem problemerne - se mulighederne og individet

2001-2008 - fokus

• Positiv psykologi og de anerkendende synsvinkler og metoder
bider sig fast.

• Videnarbejdet får øget fokus
– Bliver grænseløsheden for stor?

– Tidsregulering.

– Arbejde–fritid.

• Nye temaer
– Ledelse som AM-faktor vinder frem.

– Ledernes eget psykiske arbejdsmiljø.

– Det at arbejde med psykisk arbejdsmiljø i praksis

• Primære drivkræfter:
– Øget global konkurrence

– Arbejdskraftmangel

– Ledelsesudvikling

Relationsbølgen og arbejdets kerne
2008-2010 - Nuet

• Den internationale krise skaber stagnation og
arbejdsløshed – fokus på bundlinje.

• Virksomhederne fokus på håndtering mere end
forebyggelse.
– Nogle sammenhænge: ikke tale om problemer.

• Der er stadig:
– 8-10% med alvorlig stress.

– Krænkende adfærd.

– Dårlig arbejdsplanlægning.

• Forebyggelsesfonden

Relationsbølgen og arbejdets kerne
2008-2010 – fokus

• Relationer er i fokus
– Psyko-dynamisk fokus.

– Krænkende adfærd.

– Social kapital.

– Kommunikation og konflikthåndtering.

• Der er fokus på kerneydelse
– så hænger effektivitet, kvalitet, sundhed og

forebyggelse sammen (igen!).

• Primære aktører
– Interne konsulenter

– Arbejdstilsynet

Tidens udfordringer

• ”Vi” er nået ret så langt
– Fastholde landvindingerne men lægge lag

oven på.

Tidens udfordringer

– i arbejdet med psykisk arbejdsmiljø på

virksomhederne

• Fra periodevis måling til løbende indsats i hverdagen!

• Styrkelse af forebyggelse
– Virksomhederne er blevet bedre til at identificere og håndtere

stress.

– De eksterne konsulenter er på banen, når skaden er sket.

– Forebyggende psykisk arbejdsmiljø-kompetence i hverdagen
hos ledere og Arbejdsmiljøorganisation

• Psykisk arbejdsmiljø samtænkes med udvikling, drift og
personalepleje
– En psykologisk og social sundhedssynsvinkel på arbejdet.

• Sundhed én vinkel på arbejdet og arbejdsforholdene blandt flere
(effektivitet, kvalitet, motivation, trivsel m.v.).

– Arbejdsmiljø som strategisk satsning (revideret lov)
• Lederne får et større ansvar for psykisk arbejdsmiljø (evt. en del af

deres kontrakter).

Tidens udfordringer

–på virksomhederne - fortsat

• HR/AM-konsulenter i virksomhederne får øget
betydning
– I samspil med ansvarlige ledere.

– I samspil med AM-organisationen.

• Arbejdsmiljøorganisationen skal finde en ny rolle
som led i at det psykiske arbejdsmiljø skal
håndteres løbende og i samspil med kerneopgaven

• Udfordringerne i APV og psykisk arbejdsmiljø
– Vurdering/analyse.

– Handlekraft!

Tidens udfordringer

– i arbejdet med psykisk arbejdsmiljø – andre aktører

• AT vil få større betydning

– BST væk, rådgiverne skrumper ind.

– Fasthold sundheds- og forebyggelsesperspektivet

• Overlad udvikling til virksomhederne.

– Har udviklet gode metoder og praksis ift. Psykisk
arbejdsmiljø

• hvilket forpligter til vidensdeling.

– Praktiske kampagneindsatser i samarbejde med
parterne på brancheniveau

• Har Arbejdsmarkedets parterne beredskabet og
kompetencen til at følge sine OK-aftaler til dørs?

Tidens udfordringer

– i arbejdet med psykisk arbejdsmiljø – andre aktører

• BAR’erne vil fortsat være væsentlige som udtryk

for en enighed mellem arbejdsmarkeds parter

– Kan der være behov ikke alene at understøtte AMO

men også de interne konsulenter (AM og HR) i

virksomhederne?

• Den enkelte: Hvis relationer bliver vigtigere – så
er vi hinandens ”arbejdsmiljøkonsulenter”?
– Alle har en aktie i hverdagens indsats.

Tidens udfordringer

- Viden og forskning

• Øget fokus på GLO i ”IGLO-modellen” og kerneopgaven
– De sociale relation i gruppen, ledelse, organisation og

kerneopgaven som forebyggelsesfokus

• Psyko-sociale konsekvenser af selvledelse og individuel
karrierevaretagelse.

• Konsekvenserne af den ”evige udvikling”
– Hvor går eller hvor er grænserne for arbejdspres?

• Hvad siger de mange erfaringer fra ”krise- og stress
hjælp” om det psykiske arbejdsmiljø på danske
arbejdspladser?

• Hvordan arbejder man med psykisk arbejdsmiljø, når
man gør det løbende i hverdagen?

Tidens store udfordringer

• Den store udfordring:
– Handlekraft og handleberedskab i virksomhederne til

forebyggelse (at ville!)

• Der findes viden, metoder, kortlægning og planer.

• Chefer og ledere skal se meningen – fx social
kapital

• Den reviderede AM-lovs intention om strategisk
AM skal understøtte prioriteringen.

• Udviklingsparadigmet må suppleres med
fokus på ”arbejderbeskyttelse”
– Trivsel, positiv psykologi, social kapital m.v. fanger

ikke de personer, der krænkes, mobbes, har kronisk
stress eller den stigende arbejdsbyrde.

