
Branchearbejdsmiljørådet
for transport og engros

Slip godt fra et liv
med nat- og skifte-

holdsarbejde
pjece til gode vaner
og helbredskontrol

SUND NAT
På alle tider af døgnet arbejder chauffører og la-
germedarbejdere i Danmark.

Mange trives godt med de skæve arbejdstider, men
skiftearbejdet kan også være hård kost for både
helbred og familieliv.

Mennesket er underlagt mange rytmer, heriblandt
døgnrytmer. De fleste mennesker sover om natten
og er vågne om dagen. Hvis du arbejder om afte-
nen, om natten eller tidligt om morgenen, kan det
være svært at fastholde døgnrytmen, især søvn-
rytmen. Det har betydning for, hvordan din krop
fungerer og sandsynligvis også for dit helbred.
De fleste mennesker ”lever et døgn”, som er lidt
længere end 24 timer, hvis de bliver lukket inde i et
rum, hvor de ikke kan se solens lys, ikke kan høre
udefrakommende lyde og ikke aner, hvad klokken
er. Men sollyset og samfundets indretning påvirker
os. Derfor tilpasser vi vores døgnrytme til 24 timer.
Den vigtigste grund til at vi tilpasser vores døgn-
rytme er, at vi udsættes for sollys om dagen og
mørke om natten. Et fast mønster for hvornår vi er
vågne, og hvornår vi sover, gør også, at vi tilpasser
vores døgnrytme. At dyrke motion og spise på faste
tidspunkter er også med til at tilpasse døgnrytmen
til 24 timer. Hvis du har skiftearbejde, er det umu-
ligt at sove og spise på faste tidspunkter. Mønsteret
brydes, og kroppens døgnrytmer forskydes.

Et døgn svinger ikke kun mellem, om vi sover eller
er vågne. Populært sagt er der områder i hjer-
nen, der regulerer døgnrytmerne og ”holder øje
med tiden”. Vi plejer at kalde denne automatiske
regulering for ”det indre ur”. Generelt kan du ikke
selv styre din krops døgnrytmer. Omkring klokken
fem om natten har de fleste mennesker svært ved
at holde sig vågne. Følelsen af vågenhed er lav,
og menneskets reaktionstid er længere. Samtidig
er kropstemperaturen på det laveste niveau. Det
er derfor, mange bliver kuldskære og begynder
at fryse ved 4-5 tiden, når de er på nattevagt. Til
gengæld bliver de ikke automatisk mere trætte, jo
længere tid de er oppe. Det er noget mange ansat-
te med arbejde om natten har oplevet: De er ofte
mest trætte ved 4-5 tiden, men vågner så op igen.
Det skyldes kroppens døgnrytmer. Døgnrytmerne er
også grunden til, at du kun kan sove i kort tid efter
en nattevagt. Det er svært at sove længe, når dit
indre ur siger, at du skal være vågen.

I denne pjece kan du hente gode råd og inspiration
til, hvordan du og din familie lever bedst og sun-
dest med skiftearbejde.

Samtidig kan du blive klogere på, hvad virksom-
heden kan gøre for at gøre skiftearbejdet mindre
belastende i praksis.

BAR transport og engros
Branchearbejdsmiljørådet for transport
og engros (BAR transport og engros)
er det arbejdsmiljøforum, hvor arbejds-
giverorganisationer og fagforeninger

inden for transport og engros samarbejder om at
fremme arbejdsmiljøforhold på branchens område.

Hjælp os med at gøre materialerne
bedre!
BAR transport og engros anvender bru-
gernes bedømmelse af materialerne til at
blive bedre. Materialerne evalueres i en

vis periode efter deres offentliggørelse.
Alle kan bidrage til evalueringen på hjemmesiden
www.bartransport.dk

Natarbejde og skifteholdsarbejde

Branchearbejdsmiljørådet
for transport og engros

1

Gode øvelser til dig,
der kører med

passagerer.

Træn
kroppen

Gode øvelser til dig,
der kører lastbil.

Træn
kroppen

Gode øvelser til dig,
der kører truck.

Træn
kroppen

indholdsfortegnelse

Der er ekstra god grund til at passe på dit helbred................... 	 2

Skifteholdsarbejde udfordrer din søvn.. 	 3

Sund mad... 	 4

 Forslag til måltider... 	 5

Natarbejde påvirker hele familien... 	 6

Motion på arbejdet.. 	 7

Få en helbredskontrol... 	 8

En god nattevagt er hele virksomhedens ansvar....................... 	 9

Spørgeskema til helbredskontrol ved natarbejde...................... 	 10

Natarbejde og skifteholdsarbejde2

DER ER EKSTRA GOD GRUND TIL
AT PASSE PÅ DIT HELBRED

De sidste 20 års forskning har vist, at folk, der ar-
bejder på skæve tidspunkter, har større risiko for en
række sygdomme end folk, der har et almindeligt
8-16 job.

Dels er der en række akutte gener som søvnbesvær,
problemer med fordøjelsen og træthed. Disse symp-
tomer forsvinder ofte efter et stykke tid. I perioder
med arbejde om dagen eller i ferier forsvinder
symptomerne ofte fuldstændig.

På længere sigt ser det ud til, at natarbejde kan
give en række alvorligere sygdomsrisici, blandt an-
det hjertesygdomme, mavesår, brystkræft og diabe-
tes. Det er derfor vigtigt, at du tager mod tilbuddet
om det særlige helbredstjek for natarbejdere.

Det er arbejde om natten, der giver de største hel-
bredsmæssige konsekvenser. Arbejde om eftermid-
dagen og i weekenden (undtagen natarbejde) giver
ikke de store problemer for helbredet.

Videnskaben kan ikke give entydige svar på, hvor-
for natarbejdere bliver mere ramt af sygdom end
resten af befolkningen, men meget tyder på, at det
hænger sammen med, at der går kuk i kroppens
naturlige døgnrytme på grund af det anderledes
søvnmønster.

God søvn, sund kost og motion er godt for alle,
men som skiftearbejder har du ekstra god grund til
at leve sundt og passe på dit helbred.

Forskel på folk

Hvor stærkt natarbejdet påvirker afhæn-
ger både af, hvordan arbejdet tilrette-
lægges, hvor gammel man er, i hvor høj
grad vagterne passer ind i det øvrige
sociale liv og af, om man er A- eller B-
menneske.

Helbredsrisici

	 •	 Hjertesygdomme
	 •	 Mave-tarmsygdomme
	 •	 For tidlig fødsel
	 •	 Brystkræft
	 •	 Ulykker.

Akutte reaktioner

	 •	 Søvnproblemer
	 •	 Træthed
	 •	 Fordøjelsesproblemer
	 •	 Humørforandringer
	 •	 Flere fejl og ulykker
	 •	 Sociale problemer.

3

SKIFTEARBEJDE UDFORDRER DIN SØVN

En god søvn reparerer og genopbygger kroppen
og hjælper på dine evner til at løse problemer og
giver dig overskud. Men de fleste mennesker med
skiftearbejde oparbejder søvnmangel på 1 – 3 timer
dagligt eller mere. Især i forbindelse med natte-
vagt. Derfor anses søvnmangel for at være en af de
vigtigste forklaringer på, at skiftearbejde er sund-
hedsskadeligt.

Din krops naturlige døgnrytme er tilpasset, at du
får sollys om dagen og mørke om natten. Derfor
er din krops ”indre ur” indstillet til at være vågen
og spise om dagen og sove om natten. Dit indre ur
holder øje med tiden, og du kan som sådan ikke
selv styre din døgnrytme. F.eks. bliver mange men-
nesker trætte kl. 4 om morgenen, reaktionstiden
nedsættes og kropstemperaturen er lav, så du bliver
kuldskær.

Dit biologiske ur fungerer sammen med dine hor-
moner og indvirker, når du efter en lang arbejdsnat
glæder dig til at sove, men dit indre ur fortæller
dig, at du skal være vågen. Det betyder, at du kan
have svært ved at sove længe om dagen.

Dine omgivelser påvirker også døgnrytmen. Socialt
samvær, spisning og fritidsaktiviteter er om efter-
middagen og aftenen, hvor dit nattearbejde kræver
et andet mønster. Og om dagen er der lys og støj.

Råd til god søvn

1.	 Gå i seng så tidligt som muligt efter din
	 nattevagt. Helst før kl. 10. Det giver
	 længere dagssøvn.
2.	 Køb mørklægningsgardiner til sovevæ-	
	 relse og eventuelt ørepropper.
3.	 Sov så lang tid som muligt i ét stræk.
	 7 timers søvn dagligt anbefales, men
	 søvnbehovet varierer fra person til
	 person.
4.	 En lur i løbet af dagen kan give dig
	 energi. Tag f.eks. et aftenhvil. Undgå

dog at hvile for længe, så du ikke kan
falde i søvn i din hovedsøvn.

Alderen har indflydelse

Alderen har indflydelse på tolerancen
over for skiftende arbejdstider.

Mennesker i 40’erne eller 50’erne, der
har haft skiftende arbejdstider gennem
mange år uden problemer, kan pludselig
få sygdomssymptomer som følge af de
skæve arbejdstider.

Hvorfor, er der endnu ingen, der ved. En
medvirkende årsag kan være, at søvnen
bliver mere ujævn og skrøbelig, som
årene går, og muligvis bliver man mere
morgenmenneske, jo mere man kommer
op i årene.

Natarbejde og skifteholdsarbejde4

SUND NATMAD

Når man arbejder på skiftehold og om natten, kan
der nemt gå kuk i måltiderne.

En del skiftearbejdere oplever på et eller andet
tidspunkt problemer med maven. Det kan hænge
sammen med uheldige kostvaner, og at måltiderne
spises uregelmæssigt. Skiftearbejde indvirker på dit
stofskifte og belaster mave-tarmsystemet. Derfor er
det vigtigt at spise rigtigt om natten.

De enkle råd er at spise tre sunde hovedmåltider
hver dag på omtrent samme tidspunkter af døgnet.
Du kan med fordel undlade at spise de sidste 3-4 ti-
mer før din hovedsøvn, men før hovedsøvnen tage
et let morgenmåltid.

Måltider, der er for tunge, for søde eller for fede,
kan give dig store blodsukkerudsving og gøre dig
sløv. Det har bl.a. betydning for trafiksikkerheden.
En rapport fra TSU offentliggjort på Sundvej.com
Sikkerhed og Sundhed bag Rattet viser, at reakti-
onsevne i nogle tilfælde stiger med 16 %, når en
chauffør skifter fra usund kost til sund kost.

Hvornår og hvor meget, du skal spise, vil afhænge
af, hvornår du arbejder i løbet af døgnet. Hvis du
kun har få nattevagter, kan det være en god idé
fortrinsvist at spise om dagen. Uanset hvad, vil
det være en fordel for dig at sætte dine måltider i
system.

Find ud af, hvad der fungerer bedst for dig.

Forslag til spiseplan,
hvis du møder på nattevagt kl. 22:

Kl. 7 	 Let morgenmad 	
Kl. 8 – 14 	 Hovedsøvn 	
Kl. 14:30 	 Frokost	
Kl. 19 	 Let aftensmad	
Kl. 02 	 Let måltid mad.

Gode råd om kost

1.	 Spis sund og alsidig kost
2.	 Spis tre hovedmåltider om dagen
3.	 Undgå for meget kaffe, te, cola og

andre opkvikkende og sukkerholdige
drikkevarer

4.	 Undgå alkohol og sovepiller.

5

Forslag til måltider
	 •	 Efter natarbejde

Let morgenmad før dagssøvnen. Vær mæt, når du lægger dig på puden. Sult forstyrrer søvnen. Det
samme gør for meget mad i maven! Hvis du spiser sukkerholdig mad, inden du går i seng eller drik-
ker kaffe, stresser du blodsukkerbalancen, hormonerne og dermed din søvnrytme.

	 •	 Forslag til ”morgenmad”
A38 eller et andet syrnet mælkeprodukt med müsli/fiberholdigt morgenmadsdrys eller grovvalsede
havregryn med mælk og et par mandler og et stk. frugt. Kernerugbrød med magert pålæg eller ost,
peberfrugt, et kogt æg og en halv grapefrugt.

		 Havregrød på grovvalsede havregryn med mælk og et stykke frugt.

	 •	 Efter dagssøvnen
Døgnets største måltid bør ligge efter døgnets længste søvn. På det her tidspunkt er det vigtigt
at spise et solidt og godt måltid. Nu har din krop brug for at få noget at arbejde med, så du kan
opbygge energi til de aktiviteter, du laver i din vågne fritid, og der bliver lagt på lager til den kom-
mende nats arbejde.

	 •	 Aftensmad
Det næststørste måltid ca. 6 timer efter du er vågnet. Det gælder for dig, der arbejder om natten,
som for resten af befolkningen, at aftensmaden bør være let.

	 •	 Inden natarbejdet begynder
Et lille mellemmåltid. Her er det vigtigt, at måltidet er let; en skål tykmælk med müsli, en grovbolle
eller et stykke rugbrød med pålæg.

	 •	 Inden kl. 02.00
Det mindste måltid ca. 12 timer efter at du er vågnet. Inden kroppens stofskifte går til ro, vil du med
fordel kunne spise en portion suppe, et stykke frugt med grovbolle eller et enkelt stykke rugbrød
med pålæg.

	 •	 Mellem kl. 02.00 og 05.00
Efter kl. 02 stopper kroppen med at omdanne mad til energi. Det bedste du kan gøre er at forsøge
at spise let optagelig mad og drikke. Spis f.eks. et stykke frugt, varm grøntsagssuppe, en kop varm
kakao, en kop the med f.eks. lakridsrod eller en saft toddy (saftevand med varmt vand).

		 Suppe og varme drikke hjælper dig med at holde varmen, når kropstemperaturen falder.

Undgå kaffe, sodavand og koffeinholdige drikkevarer	
Kaffe og sodavand gør det sværere at falde i søvn og giver en mere overfladisk søvn. Prøv at undgå at
drikke kaffe og sodavand sidst på natten, selvom det kan være fristende.

Natarbejde og skifteholdsarbejdeNatarbejde og skifteholdsarbejde6

NATARBEJDE PÅVIRKER HELE FAMILIEN

At få tid til familieliv med skiftende arbejdstider
kan være en svær balancegang. Når børnene eller
partneren kommer hjem efter en aktiv dag, så er
din dag måske først lige startet, og når familien skal
sove, går du på arbejde. Det er ikke helt problem-
frit at få tid og overskud til de sociale aktiviteter
med familie og venner.

Den positive side af det er, at du kan være sammen
med børnene eller dyrke dine interesser, når mange
andre er på arbejde. Du har måske ligefrem valgt
dine vagter ud fra, hvornår du fungerer bedst på
døgnet, og hvornår det passer godt for familien.

Arbejder din partner også forskudt, så kan I udnytte
det til jeres fordel. F.eks. med planlagte formiddags-
eller eftermiddagsaktiviteter, når I begge har fri.

Bagsiden kan være, at familien skal være stille og
vise hensyn, når du sover, at din partner skal tage
sig af børnene og sociale aktiviteter, mens du er på
arbejde, og nogle måltider ikke spises i fællesskab.

Din omgangskreds må indstille sig på, at du er til
rådighed på skiftende tider af døgnet, og at det
kan være en god idé at planlægge fælles aktiviteter
på forhånd.

Det er en god idé at tale sammen med din familie
om, hvordan din døgnrytme og dit velbefindende
påvirkes af dine skiftende vagter. Det hjælper, når
alle har større forståelse for, at du kan være træt og
uoplagt på tidspunkter, hvor de andre er friske.

Gode råd til familien

1.	 Planlæg din fritid og dit samvær med familien
2.	 Fortæl din familie og venner om dine arbejdstider
3.	 Sørg for, at du har ro, og at familien viser hensyn, når du skal sove
4.	 Opdel om muligt lejligheden/huset, så I har en stillezone
5.	 Fortæl familien, at det er vigtigt, du får sammenhængende søvn
6.	 Involver din kæreste/ægtefælle i, hvordan du har det. Føler du dig

træt, irriteret, trist, har det dårligt, så fortæl det, så din partner ved, at
du ikke er på toppen lige nu. På den måde kan I forebygge og undgå
skænderier.

17

MOTION TIL ARBEJDET

Hvis du dyrker motion, er der god chance for, at du
kan sove længere og bedre i de perioder, hvor du
har natteskift. For en sund krop giver en sund søvn.
Omvendt gælder det, når man er syg eller mislig-
holder sin krop, så er forudsætningerne for en sund
søvn ikke til stede.

Selvom du har et arbejde med megen fysisk akti-
vitet, kan det være en god idé med supplerende
træning. Det kan også være, at du har behov for at
pulsen op.

Løb, svøm og gå
Når du har skiftearbejde, kan det være svært at
deltage i holdsport og motionsformer, der foregår
i dags- eller aftentimerne, hvor du sover eller er
forhindret på grund af dit vagtskema. Du kan i ste-
det vælge motion, som du kan dyrke uafhængigt
af andre, eller du kan indrette dit vagtskema, så du
har faste dage, du dyrker motion på.

Motion, du lettere kan dyrke uafhængigt af faste
skemaer:
	 •	 En rask gåtur
	 •	 Løb
	 •	 Cykling
	 •	 Svømning
	 •	 Arbejde i haven
	 •	 Gymnastik hjemme
	 •	 Styrketræning
	 •	 Fitness
	 •	 Tennis og badminton udenfor klubtiderne.

Når du motionerer, kan du med fordel kombinere
udstrækningsøvelser med øvelser, hvor du får pul-
sen op.

Gode råd til en sund krop

1.	 Hold dig i god fysisk form
2.	 Opbyg vaner, så du går en

tur, går i haven eller dyrker
motion flere gange om
ugen

3.	 Kom ud i den friske luft og
	 få dagslys hver dag
4.	 Undlad kraftig motion
	 inden du skal sove.

Motion styrker
knogler, led,
muskler, hjerte og
sind og modvirker
stress og hjerte-
kar-sygdomme.

Natarbejde og skifteholdsarbejde8

FÅ EN HELBREDSKONTROL	

Når du får natarbejde, har du ret til gratis hel-
bredskontrol. Din første undersøgelse skal tilbydes,
før du påbegynder natarbejdet og herefter med
minimum 3 års mellemrum. I nogle overenskomster
er fastsat et interval på 2 år.

Formålet med helbredskontrollen er at give med-
arbejdere, der arbejder om natten, en mulighed
for at sikre sig, at deres helbred ikke er af en sådan
karakter, at de udsætter sig selv for en unødig hel-
bredsrisiko ved at arbejde om natten.

Det er branchens anbefaling, at helbredskontrollen
består af tre dele;
	 •	 et spørgeskema, som du selv udfylder
	 •	 en række målinger
	 •	 en helbredssamtale.

Målingerne og samtalen gennemføres samtidigt.
Helbredskontrollen skal gennemføres af en læge,
sygeplejerske eller anden person med relevant ud-
dannelse og efteruddannelse. I det tilfælde at det
ikke er en læge, der gennemfører kontrollen, skal
den pågældende person have en relevant uddan-
nelse og efteruddannelse samt eventuel nødvendig
autorisation. Tjek i din overenskomst, om der er et
særligt protokollat om natarbejde.

Hvordan foregår helbredskontrollen?
Virksomheden sikrer, at natarbejderen modtager et
tilbud om helbredskontrol. Heraf skal det fremgå,
hvordan og af hvem, helbredskontrollen gennem-
føres. Kontrollen er frivillig, og du skal have mindst
2 dage til at overveje, om du vil tage mod tilbud-
det.
Virksomheden registrerer ikke hvilke medarbejdere,
der tager imod tilbuddet, og hvilke der ikke gør.
Hvis du ønsker at gennemføre helbredskontrollen,
aftaler du en tid efter de retningslinjer, der er angi-
vet i tilbuddet.
Forud for helbredskontrollen modtager du et spør-
geskema. Når du er omfattet af en overenskomst,
skal skemaet som minimum indeholde de spørgs-
mål, som er aftalt mellem overenskomstparterne.
Når skemaet er udfyldt, skal det enten sendes, afle-

veres eller medbringes til helbredskontrollen.
Selve helbredskontrollen består af to dele. En
række målinger samt en helbredssamtale.

Følgende målinger gennemføres:
	 •	 Blodtryk
	 •	 Vægt og hofte/taljemål
	 •	 Fedtprocent
	 •	 Blodprøve for kolesterol
	 •	 Blodprøve for blodsukker
	 •	 BMI.

Resultaterne fra helbredskontrollen er din person-
lige ejendom, men tag det alvorligt, hvis du bliver
henvist til egen læge.

Hvem har ret til helbredskontrol?

Helbredskontrol skal tilbydes alle medarbej-
dere, der udfører mindst tre timer af sin dag-
lige arbejdstid i natperioden eller mindst 300
timer inden for en periode på 12 måneder.

Der er to regelsæt: Et for mobile arbejdsta-
gere og et for andre.

Natperioden for mobile arbejdstagere er;
fra 1.00 – 5.00 eller 4 timer i perioden mel-
lem 0.00 og 7.00 fastsat ved kollektiv over-
enskomst.

Natperioden for andre er;
mindst syv timer, hvoraf de fem timer er
placeret mellem kl. 00.00-05.00. Medmindre
andet er aftalt, er natperioden
fra kl. 22.00-05.00.

Se om der er særlige aftaler
i din overenskomst, herunder
fastlæggelse af natperioden.

Helbreds-
kontrollen er
et frivilligt
tilbud til alle
natarbej-
dere.

9

EN GOD NATTEVAGT ER HELE
VIRKSOMHEDENS ANSVAR

Det er et fælles ansvar for arbejdspladsen at gøre
skiftearbejdet mindst muligt belastende. For ar-
bejdspladsen er der både kortsigtede og mere lang-
sigtede grunde til at sikre et sundere natarbejde. Et
sundere natarbejde gavner den sundhedsmæssige,
psykiske og sociale situation. Glade og sunde med-
arbejdere gør det nemmere at fastholde og rekrut-
tere nye medarbejdere til nattevagterne.

Ulykker
Du har større risiko for ulykker, når du arbejder om
aftenen, om natten og tidligt om morgenen, end
når du arbejder om dagen. Det skyldes blandt andet
træthed som følge af dårlig søvn. Men også at du
tvinger kroppen til at være vågen på et tidspunkt,
hvor den helst vil sove. Hvis du ikke får nok god
søvn, eller døgnrytmen bliver rykket, kan det betyde,
at du bliver træt og søvnig. Det nedsætter din re-
aktionsevne og din koncentrationsevne. Derfor kan
risikoen for fejl og ulykker stige.
Din risiko for ulykker er større, jo længere tid du
arbejder i træk. Derfor er den samlede risiko for
ulykker større, hvis du har 12-timers vagter, end hvis
du har 8-timers vagter. Husk på, at det ikke kun er,
mens du er på arbejde, at din risiko for ulykker er
større. Det gælder også efter arbejde, hvis du f.eks.
kører i bil hjem. Forsøg i laboratorier viser, at hvis
du har været vågen i 17 til 19 timer i træk, bliver
din reaktionsevne ringere. Det svarer til, at du har
en alkoholpromille i blodet på cirka 0,5. Generelt er
skifteholdsarbejdere mere trætte, når de kører til og
fra arbejde end ansatte uden skiftearbejde. Du skal
også være opmærksom på, at du ikke altid selv kan
vurdere, om træthed påvirker din evne til at køre bil.

Vagtplanen er vigtig
En vagtplan, der tager højde for de helbredsmæs-
sige anbefalinger, er en hjørnesten i forsøget på at
skabe et sundere natarbejde. Som planlægger må
man derfor tænke kreativt, hvis både en ”sund”
planlægning, driftsmæssige krav og medarbejder-
nes indflydelsesmulighed skal sikres.

Vagtplanen må indenfor opgaveløsningens ram-
mer tilpasses medarbejdernes individuelle behov og
ønsker. Der vil altid være nogen, der vil trives bedre
med nattevagter end andre. For medarbejderne er
forudsigelighed meget vigtig. Ved man i god tid, at
man skal på arbejde om natten, opleves belastnin-
gen mindre.

Gode råd til virksomheden

1.	 Formindsk mængden af natarbejde
2.	 Hvis muligt, reducer antallet af natte-
	 vagter til 2-3 stk. i træk
3.	 Undgå korte intervaller mellem to vagter
4.	 Undgå lange vagter
5.	 Begynd ikke morgenvagten for tidligt
6.	 Roter med uret
7.	 Sørg for flest mulige friweekender
8.	 Find en balance mellem regelmæssig-
	 hed og fleksibilitet
9.	 Begræns afvigelser fra det planlagte
10.	Informer i god tid om planer og afvigelser.

Ønskearbejdstid

Ønskearbejdstid handler om, at medarbej-
derne i højere grad selv vælger, hvornår de vil
arbejde. Det indebærer, at de ansatte indtas-
ter ønsker til deres arbejdstid via et compu-
terprogram, som så udarbejder de endelige
vagtplaner.

Erfaringerne fra udlandet tyder på, at ønske-
arbejdstid har en positiv effekt på medarbej-
dernes helbred og trivsel og for det psykiske
arbejdsmiljø på arbejdspladsen. Herhjemme
er der endnu kun meget få erfaringer med
ønskearbejdstid, men en gruppe forskere er i
samarbejde med en række danske virksomhe-
der ved at undersøge de positive og negative
konsekvenser af at indføre ønskearbejdstid.

Natarbejde og skifteholdsarbejde10

SPØRGESKEMA TIL HELBREDSKONTROL VED NATARBEJDE

BASISOPLYSNINGER:
Navn

Alder

Køn	 Mand	 Kvinde 	

Firma

Arbejdssted

ARBEJDET:
Stillingsbetegnelse

Arbejdstid Antal timer pr. uge: 	 Fast nathold 	 Skiftehold

Arbejdsopgaver	

	

	

Opfatter du arbejdet som	 Ensformigt 	 Varieret	

Hvor lang tid har du haft natarbejde i denne omgang?	 Måneder	 År

Har du tidligere haft natarbejde?	 Ja	 Nej

HELBRED:
Har du eller har du haft følgende

Psykiske problemer, f.eks. stress, angst, nervøsitet	 Ja	 Nej

Psykiske reaktioner, f.eks. irritabilitet, rastløshed, tristhed	 Ja	 Nej

Depression	 Ja	 Nej

Appetitforstyrrelser, forstoppelse og løs mave (diare)	 Ja	 Nej

Mavesår	 Ja	 Nej

Forhøjet blodtryk	 Ja	 Nej

Sukkersyge	 Ja	 Nej

Hjertekarsygdomme	 Ja	 Nej

Forhøjet kolesteroltal	 Ja	 Nej

Allergi	 Ja	 Nej

Kramper	 Ja	 Nej

Tilbagevendende hovedpine	 Ja	 Nej

Sygdomme i bevægeapparatet (f.eks. gigt)	 Ja	 Nej

Problemer med potens eller sexlyst	 Ja	 Nej

11

SØVN:
A-menneske		 B-menneske	

Antal timer søvn om natten før natskift	

Antal timer søvn mellem 2 natskift	

Muligt at sove uforstyrret efter natskift	

Svært ved at falde i søvn		 Ja	 Nej

Nej	 Ja, men sjældent		 Ja, ofte	

Svært ved at sove igennem

Nej	 Ja, men sjældent		 Ja, ofte	

Gennemsnitlig søvnlængde

Under 4 timer	 4-5 timer	 5-6 timer	 6-8 timer	

Træthedsfornemmelse	

Aldrig	 Sjældent	 Af og til	 Ofte	

SÆRLIGT FOR KVINDER:
Har eller har haft brystkræft	Ja	 Nej

Er gravid	 Ja	 Nej

Problemer/gener ved tidligere graviditeter	 Ja	 Nej

SYGEFRAVÆR:
Sygefravær pr. år de seneste 2 år	

Ingen	 Højst 9 dage	 10-20 dage	 Mere end 20 dage

KOST:
Kost ved natarbejde

Morgenmad bestående af	

Frokost bestående af	

Aftensmad bestående af	

Mellemmåltider bestående af	

Antal mellemmåltider pr. dag	

Kost ved dagarbejde

Morgenmad bestående af	

Frokost bestående af	

Aftensmad bestående af	

Mellemmåltider bestående af	

Antal mellemmåltider pr. dag	

Natarbejde og skifteholdsarbejde12

RYGNING:
Ryger		 Ja	 Nej

Hvis ja, hvor meget pr. dag	

ALKOHOL OG STIMULANSER:
Hvor mange genstande pr. uge	

Nuværende eller tidligere problemer med for højt

alkoholforbrug		 Ja	 Nej

Forbrug af andre stimulanser		 Ja	 Nej

MOTION:
Antal timer pr. uge med gang, cykling og havearbejde	

Antal timer med idræt/anden motion hver uge	

FAMILIE OG FRITID:
Har du vanskeligheder med at deltage i

fritidsaktiviteter, videreuddannelse og kontakt

med familie og venner		 Ja Nej

YDERLIGERE KOMMENTARER:

13

www.bartransportogengros.dk

Læs flere gode råd. Hent inspiration om skif-
tearbejde på jernbanesiden på BAR trans-
port og engros. Hør andres erfaringer.

Branchearbejdsmiljørådet (BAR) for trans-
port og engros medvirker ved løsning af
sikkerheds- og sundhedsspørgsmål inden for
transport og engroshandel og understøtter
arbejdsmiljøindsatsen på branche- og virk-
somhedsniveau. Det sker især ved at udar-
bejde information og branchevejledninger
samt gennemføre kampagner.

Branchearbejdsmiljørådet
for transport og engros

Pjecen kan bestilles af
organisationernes medlemmer gennem
deres organisation.

Fællessekretariatet
H. C. Andersens Boulevard 18
1787 København V
Tlf.: 33773377

Arbejdsgiversekretariatet
H. C. Andersens Boulevard 18
1787 København V
Tlf.: 33773377

Arbejdsledersekretariatet
Vermlandsgade 65
2300 København S
Tlf.: 32833283

Arbejdstagersekretariatet
Kampmannsgade 4
1790 København V.
Tlf.: 70 300 300

Pjecen kan købes gennem:

Videncenter for Arbejdsmiljø
Arbejdsmiljøbutikken
Lersø Parkallé 105
2100 København Ø
eller via e-mail: ekspedition@vfa.dk

Layout: Søren Sørensens Tegnestue
Tryk: PrintDivision

1. udgave, 1. oplag år 2013
ISBN nr. 978-87-92868-21-3

Vare nr. 123023

Branchearbejdsmiljørådet
for transport og engros

www.bartransport.dk

Layout: Søren Sørensens Tegnestue
Tryk: PrintDivision
1. udgave, 2012

ISBN nr. 978-87-92868-21-3
Vare nr. 123022

