[image: image1.wmf]Det enkelte menneske

Omverden

R

e

a

k

t

i

o

n

H

a

n

d

l

i

n

g

P

å

v

i

r

k

n

i

g

n

P

å

v

i

r

k

n

i

n

g

R

e

a

k

t

i

o

n

H

a

n

d

l

i

n

g

Slutrapport, november 2002

Projekt:

Psykisk arbejdsmiljø (jernbaner)

Branchearbejdsmiljøråd

BAR – transport og en gros

Aktivitetsnr. T-01-03
Følgende fra Jernbane BST har været konsulenter i opgaven:

Psykolog Frederick Juliussen
Psykolog Oliver Uth
Ergoterapeut Anne Gertrud Hagensen
Cand techn soc Gitte Hegelund

Yderligere har psykolog Annette Mortensen, Dispuk, været ansat på en del af et af delprojekterne

Indholdsfortegnelse:

Hovedrapport:

side

Indledning

 3
Produktsigte

 3

Delprojekterne

 4
Rapportens opbygning

 4
Temaer

 5

Delprojekt 1 (Banestyrelsen, Rådgivning)

 6

Delprojekt 2 (DSB S-tog)

 8

Delprojekt 3 (DSB Passagertog)

 11

Generelle anbefalinger

 14

Bilag A:
Psykisk arbejdsmiljø - Banestyrelsen, Rådgivningsdivisionen

Bilag B:
Psykisk arbejdsmiljø – DSB S-tog

Bilag C:
Psykisk arbejdsmiljø – DSB Passagertog

Bilag D:
Projektkontrakt

Projektbeskrivelse

Indledning
Dette projekt er udført i regi af Branchearbejdsmiljørådet for Transport og Engros, til gennemførsel i perioden 2001-2002. Projektet er gennemført indenfor visionen Psykisk arbejdsmiljø, særligt under forandringer og omstillinger, og indenfor jernbanevirksomheder.

Indenfor jernbanetransportens virksomheder har der de senere år fundet betydelig omstilling sted: På det overordnet niveau været omstillingen været af strukturel art, hvor der er blevet etableret uafhængige virksomheder indenfor henholdsvis operatørdrift og anlæg & vedligehold. Indenfor de to virksomheder, DSB og Banestyrelsen, har der efterfølgende været en række omstillinger med et overordnede forretningsorienteret sigte.

I projekt ”Psykisk arbejdsmiljø (Jernbaner)” indgår tre forskellige delprojekter indenfor DSB og Banestyrelsen. De aktuelle omstillinger spænder fra udvikling over effektivisering til frasalg af dele af virksomheden. En omstilling af virksomheden betyder samtidig en omstilling af medarbejdere og med omstilling følger en usikkerhed i forhold til forandringerne. Usikkerheden kan forringe det psykiske arbejdsmiljø og samtidig være en barriere i forhold til omstillingens mulighed for at resultere i det forventede. Det overordnede tema for projektet er at arbejde med hvordan usikkerhed kan imødekommes, så omstillingen fremmer en udvikling frem en belastning.

Produktsigte
I projekter er der arbejdet med udvikling af arbejdets psykisk miljø. Med tre forskellige tilgange er det søgt mod en udvidelse af rummet for at italesætte det psykiske arbejdsmiljø – som forudsætning for at give dette plads under forandringerne.

I projekterne har der været etableret en midlertidig udviklingsorganisation, kendetegnet ved deltagelse fra både ledelsen og medarbejderne. Gennem en dialogisk proces er det hensigten at åbne op for en kollektiv tagen ansvar for en udvikling af det psykiske arbejdsmiljø i omstillingsprocessen. Der er samtidig en forventning om, at der efterfølgende vil være etableret en praksis for medarbejderinddragelse i en fortløbende refleksion på arbejdspladserne om udvikling af det psykiske arbejdsmiljø. Gennem opnåelse af erfaringer fra forskellige organisatoriske sammenhænge og med forskellige metodiske tilgange har det været ambitionen, at udvikle en vejviser med anbefalinger til en inddragelse af det psykiske arbejdsmiljø i omstillingsprocesser.

I projektperioden kom det imidlertid til at stå klart, at en forestilling og forventning om at kunne arbejde med en defineret eller afgrænset omstillingsproces, ikke kunne indfris. At tale om en omstillingsproces som sådan, havde ikke en meningsfuld betydning i de aktuelle delprojekter. Nærmere har situationen været, at den ene omstilling førte videre i den næste. Det ville være mere relevant at operere med en fortløbende forandringsproces. En vejviser i forhold til en omstillingsproces kan derfor ikke udvikles ud fra de gennemførte delprojekter. Men projekter har resulteret i en række anbefalinger ud fra erfaringer med at anvende forskellige metoder indenfor en afgrænset tidsperiode, til at tildele det psykiske arbejdsmiljø en centralt bevågenhed – også under omstillinger og forandringer.

Delprojekterne

Delprojekterne er gennemført i forskellige divisioner indenfor DSB og Banestyrelsen og der har været tale om meget forskellige typer udviklingsprocesser. I samarbejde med den enkelt division er der valgt forskellige metoder. Valget er i et vist omgang afhængig af den enkelte virksomhed og dennes kultur, og et resultat af de anbefalinger der er givet fra BST-konsulenterne.

I delprojekterne er der arbejdet i forhold til de specifikke målsætninger for de enkelte delprojekter. I slutrapporten er de anvendte metoder analyseret og vurderet ud fra metodens egnethed i forhold til opnåelse af en række temaer, som er udpeget på tværs af delprojekterne.

De tre afprøvede metoder er:

· Fællesportræt af en virksomhed, baseret på anonyme interview

· Generering af dialog i en stor medarbejder gruppe

· Udpegning af udviklingspotentialer (baseret på en kombination af kvalificerede interview i fokusgrupper og dialogmøder)

Rapportens opbygning

En udpegning af temaer som delprojekterne skal vurderes ud fra, tager sit udgangspunkt i projektbeskrivelsen udarbejdet af DSB, Økonomi & Personale, Koncernpersonale, Arbejdsmiljøfunktionen (Bilag D1).

Dernæst kommer en kort gennemgang af de enkelte delprojekter. Her beskrives først det problemfelt, som projektets mål formuleres i. Herefter følger en kort beskrivelse af den metode der blev taget i anvendelse og til slut en evaluering af metodens egnethed til at leve op til delprojektets fastsatte mål.

På denne baggrund vurderes i hvor høj grad delprojekterne har været egnet til at indfri de forventninger der blev formuleret i temaerne.

Til slut beskrives hvilke anbefalinger der kan gives til fremtidige anvendelse af metoderne og mulige forbedringer skitseres.

Temaer

En vurdering af de enkelte anvendte metoders egnethed i forhold til

· At i-tale-sætte psykisk arbejdsmiljø (at udvide rummet for at have tale om arbejdspladsens psykiske miljø)

· At udvikle handlingsmuligheder i forhold til fremme af psykisk arbejdsmiljø (handlinger på adfærdsniveauet) til afløsning af usikkerheder.

· At udvikle en forståelse for, at den enkelte, kollegaskabet og ledelsen har en aktiv rolle og mulighed i forhold til psykisk arbejdsmiljø på arbejdspladsen

· At introducere og fastholde en praksis for, at det psykiske arbejdsmiljø indgår i en fortløbende dialog og refleksion på arbejdspladsen.

Delprojekt 1:

Fællesportræt af en virksomhed

Virksomhed: Banestyrelsen, Rådgivningsdivisionen
I Banestyrelsen var der forud for projektperioden truffet beslutning om, at Rådgivningsdivisionen skulle sælges, hvorefter den ville overgå til privat forretningsvirksomhed. Salget vil få stor betydning for den enkelte medarbejdere og risiko for forringelse af det psykiske arbejdsmiljø, her i den forestående fase i 2001, hvor forandringerne ville ske.

Rådgivningsdivisionen ønskede at gøre overgangen så vellykket som muligt, og ville i den anledning bl.a. have foretaget en kortlægning af det psykiske arbejdsmiljø indbefattende en evaluering af den proces divisionen havde gennemgået frem mod salget. Parallelt hermed ville der blive fulgt op på sygefravær og personaleomsætning – områder hvor en belastning af det psykiske arbejdsmiljø forventedes at komme til syne – ligesom en generel klimaundersøgelse ville blive gennemført..

Kortlægningen, formidlingen heraf og evaluering blev planlagt til at være en del af BAR-projektet.

Projektets indhold - metode:

· En kortlægning gennemført som strukturerede interviews af max 24 medarbejdere (ca. 8%) i Rådgivningsdivisionen.

· Temamøder for ledelsen, efterfølgende for ledelse og medarbejdere med fremlæggelse af kortlægningen og div. statusopgørelser.

· Opfølgning i sikkerhedsorganisation – evt. brug af intranet til udbredelse af dialogen.

· Evaluering gennem gentagelse af interview

Delprojektet blev ikke gennemført i sin helhed. Der blev gennemført 10 indledende interview, svarende til det antal medarbejdere der meldte ind på invitationen til at deltage.

Der henvises i øvrigt til rekvirentens afrapportering under bilag A, hvori der er redegjort for erfaringerne i forhold til forløbet.

Metodeevaluering:

Da projektet ikke blev videreført er det kun begrænset relevant at evaluere på metoden i forhold til aktuelle projekt. Hvis projektet var blevet gennemført er der dog nogle særlige forhold som må forventes at kunne være begrænsende for udbyttet:

Projektet blev først iværksat sent henne i salgsprocessen – hermed ville der kun kunne opnås en kortlægning af hvordan det psykiske arbejdsmiljø havde udviklet sig – der ville ikke være mulighed for at justere processen ud fra kortlægningens anbefalinger. Baggrund for medarbejdernes ringe deltagelse i interview’ene kan muligvis ligge heri.

En videre handlingsorientering af projektet var meget lidt synlig. I en situation hvor videre handlinger ville være afhængig af en fremtidige ukendte køber, vil det svække motivationen og engagementet omkring projektet, både fra ledelsessiden og medarbejdersiden.

Hvor sådanne særlige omstændigheder er tilstede, kan det ikke anbefales at igangsætte et sådan projekt – det er vores vurdering, at en forudsætning for at få igangsat en meningsfuld dialog om psykisk arbejdsmiljø vil være, at den kan basere sig på en forventning om en fremtidig effekt heraf.

Delprojekt 2 :

Generering af dialog i en stor medarbejdergruppe

Virksomhed: DSB S-tog, S-togsrevisorer.

I DSB S-tog Serviceafdelingen (S-togsrevisorer) havde man i en periode forud for projektet arbejdet med indførelse af ændret struktur (Togrevisor 2000). Den oprindelige plan blev ikke gennemført. Det var vurderingen, at der var behov for en indsats i forhold til fremme af det psykiske arbejdsmiljø, der blev beskrevet som præget af utilfredshed og negativ stemning og med en skrøbelig tillid mellem medarbejdere og ledelse. Jf. i øvrigt opgavekontrakt for delprojektet under bilag B1.

Parallelt med, at DSB S-tog havde igangsat et pilotprojekt med det sigte at organisere arbejdet omkring målstyrende grupper, besluttede man at deltage i aktuelle projekt. De specifikke mål for divisionen var

1. at undersøge hvilke forhold det er vigtige at tage hånd om for at få et godt psykisk arbejdsmiljø for stationsgruppen

2. at finde frem til brugbare ideer til forbedring af det psykiske arbejdsmiljø

3. at inddrage medarbejderne og ledelsen i en dialogisk proces, som skal åbne for en kollektiv tagen ansvar for udviklingen af det psykiske arbejdsmiljø i omstillingsprocessen.

Delprojektets styrgruppe var sammensat af Servicechefen i området, repræsentant for tog instruktørerne, tillids- og sikkerhedsrepræsentanter samt BST-konsulent på projektet.

Projektets indhold – Metode

Forud for en fastlæggelse af hvilken metoder der skulle anvendes i divisionen, havde der været mange drøftelser i styrgruppen. Det stod klar, at i styrgruppen var der forskellige opfattelser af hvad psykisk arbejdsmiljø var – og hvad der var mest belastende og vigtigst at tage fat på. Kun at anvende styrgruppen i forhold til fastlæggelse af målsætninger ville derfor være for usikkert. Det blev overvejet, at foretage en undersøgelse gennem strukturerede interview af et repræsentativ udsnit indenfor divisionen. Denne tilgang blev vraget ud fra risikoen for, at ejerskabet til kortlægningen af det psykiske arbejdsmiljø kun ville ligge hos de direkte inddragede.

Drøftelserne resulterede i, at det blev besluttet at gennemføre en proces, hvor samtlige medarbejdere indgik i dialogen om det psykiske arbejdsmiljø. Inddragelsen blev besluttet at skulle ske gennem deltagelse på en psykisk arbejdsmiljø dag. Metoden imødekommer det forhold, at det enkelte individ er unikt – at samme jobindhold med samme muligheder, udfordringer og belastninger – ikke resulterer i en bestemt reaktion hos medarbejdere, der er det unikke menneske til forskel. Jf. bilag B 2.

 Faserne i forløbet er

1. Forberedelse af ”Psykisk arbejdsmiljø dagen”
Mini-interview gennemført mellem kolleger indenfor egen gruppe - 2 og 2. Den enkelte vil her opnå en egen afklaring af, hvad der er mest betydningsfuldt for ham/hende. Til understøttelse af strukturen udleveres en række spørgsmål.

2. ”Psykisk arbejdsmiljø dagen”
En gennemførelse af dagen (i alt 8 dage med omkring 50 deltagere på den enkelte dialogdag) idet denne er opdelt i en Høringsdel og en Handlingsdel.

3. Opsamling af handlingsdelen (fastholdes i divisionen) og evaluering.

Metodeevaluering:

Styrgruppen har evalueret projektet i december 2001 og det var vurderingen, at det gennemførte forløb fuldt ud har imødekommet de specifikke formål. For videre henvises til DSB S-tog, servicedivisionen.

Den efterfølgende evalueringen angår metodens egnethed i forhold til projektets deltemaer.

1. At i-tale-sætte psykisk arbejdsmiljø (at udvide rummet for at have tale om arbejdspladsens psykiske miljø).

At vælge den aktuelle metode og at gennemføre dialogen i fuldskala udtrykker, at virksomheden har en forventning om, at alle medarbejdere forholder sig til og deltager i arbejdet med det psykiske arbejdsmiljø. Yderligere, at det psykiske arbejdsmiljø i virksomheden er en størrelse som rummer det enkelte menneske, med hans og hendes ressourcer og behov. Metoden vil derfor være absolut velegnet i forhold til at udvide rummet for at tale om arbejdspladsens psykiske miljø.

2. At udvikle handlingsmuligheder i forhold til fremme af psykisk arbejdsmiljø (handlinger på adfærdsniveauet) til afløsning af usikkerheder.

I den konkrete gennemførelse har det været prioriteret, at indhente forslag til handlinger – forslag der på dagen bliver samlet i temaer og bearbejdet i minigrupper til konkrete forslag til gennemførelse både af den enkelte og af andre. Yderligere blev der på de enkelte dage taget stilling til det fremlagte med henblik på en umiddelbar beslutning om iværksættelse af en række af forslagene.

Metoden vil derfor være absolut egnet, i forhold til udvikling af handlingsmuligheder. At der samtidig bliver foretaget en første stillingtagen til det fremlagte og iværksat en række handlinger – bidrager meget både til troværdighed og til afløsning af usikkerheder omkring den videre udvikling. Den samtidige En gennemførelse af forslag der ikke umiddelbart kan iværksættes – enten grundet kompleksitet eller grundet det, at forslaget kan indbefatte ændringer hos ikke-deltagere – forudsætter en videre opfølgning der ligger udover dette projekts rammer.

3. At udvikle en forståelse for, at den enkelte, kollegaskabet og ledelsen har en aktiv rolle og mulighed i forhold til psykisk arbejdsmiljø på arbejdspladsen.

Metoden baserer sig på, at det psykiske arbejdsmiljø skal ses i den kontekst og med de individer det indbefatter – den indbefattet hermed en forståelse for, at den enkelte, kollegaskabet og ledelsen alle har en aktiv rolle og må deltage i vedligeholdelse og udvikling af et godt psykisk miljø på arbejdspladsen.

4. At introducere og fastholde en praksis for, at det psykiske arbejdsmiljø indgår i en fortløbende dialog og refleksion på arbejdspladsen.

Vi har en forventning om, at en proces som den gennemførte der aktivt indbefatter alle på arbejdspladsen, vil være et godt fundament for at fastholde en dialog og refleksion om det psykiske arbejdsmiljø på arbejdspladsen. Netop det at deltagerne i processen ikke kun har forhold sig til hvad der er relevant for den enkelte og i fællesskabet, men også har drøftet hvilken forklaring der ligger bag, at netop det valgte er relevant, kan begrunde at der efterfølgende kan være tale om en fortløbende proces. Afgørende vil være den videre opfølgning og hermed troværdighed om, at det psykiske arbejdsmiljø prioriteres.

Da projektet for konsulenternes vedkommen blev afsluttet december 2001, er en mere præcis vurdering dog ikke mulig.

Delprojekt 3:

Udpegning af udviklingspotentialer gennem fokusgrupper

Virksomhed: DSB Passagertog, centrale administration.

DSB Passagertog

Den centrale administration af DSB Passagertog havde hidtil fysisk været spredt på forskellige fysiske lokaliteter i København. I sommeren 2001 stod man overfor at skulle samle hovedparten i Sølvgade 40 - et perspektiv heri var også nye muligheder for at bringe den samlede administrations kompetencer i spil.

Passagertog har valgt at fokusere på det nye liv i Passagertog efter OH- projektet generelt og den fysiske flytning af dele af Passagertog til Sølvgade specielt. Deltagelse i projektet er udtryk for et ønske om, at få afdækket det psykiske arbejdsmiljø i lyset af den forandring flytningen ville bringe med – Hvilke forventninger og forhåbninger og evt. frygt var der til fremtiden – hvad kunne man tænke sig blev anderledes og hvordan kunne flytningen udnyttes til at gennemføre ændringerne.

Delprojektets etablerede sig med en referencegruppe bestående af 6 repræsentanter fra kontorer i DSB Passagertogs centrale administration, 1 rep. fra DSB koncernen og BST’s konsulent på projektet.

Projektets indhold – metode

I overensstemmelse med kravene i den overordnede projektbeskrivelse, vil projektet i Passagertog:

· have psykisk arbejdsmiljø og omstillingsprocesser som omdrejningspunkt

· arbejde med omstillingsprocessen, så den fremmer udvikling snarere end belastning

· have aktiv deltagelse fra ledelsessiden og inddragelse af medarbejderne

· gennemføre en proces med elementer af kortlægning samt iværksættelse af handlinger til at fremme / imødegå ønskede / uønskede forhold

Det blev besluttet at gennemføre en kortlægning gennem anvendelse af fokusgrupper fra de enkelte kontorer. Den enkelte fokusgruppe er sammensat af leder, medarbejdere og sikkerhedsrepræsentant, i alt 3-7 deltagere. I dette valg ligger en forventning om, at et udsnit af en arbejdsplads kan tegne et dækkende billede af arbejdspladsens samlede forventninger og forhåbninger til det psykiske arbejdsmiljø samt betænkeligheder og bekymringer til samme – et billede der efterfølgende kan give basis for drøftelser af og beslutninger om handlingsplaner i kontoret. Med dette valg lå der også en forventning om, at det interne ressourceforbrug til kortlægningen kunne begrænses.

Faserne i forløbet:

· Fase 1: gruppeinterview af fokusgrupperne (7 stk)

· Fase 2: Dialogmøder i de enkelte kontorer om kortlægningsresultatet med fastlæggelse af handlinger.

· Fase 3: Opsamlingsmøde centralt med gensidig formidling mellem kontorerne.

· Fase 4: Iværksættelse af tiltag

· Fase 5: Opfølgningsinterview

· Fase 6: Opsamling og evaluering

Metodeevaluering:

Der er fra DSB Passagertog blevet udarbejdet en evaluering for delprojektet.

Under vejs i projektforløbet kom det til at stå klart, at den fysiske flytning, som vi ved projektets start forventede var en afslutning på en længere omstillingsproces – ikke blev en afslutning. De organisatoriske og fysiske flytninger foregik frem til marts måned, umiddelbart forud for opfølgningsinterviewene i april. Og umiddelbart herefter blev der besluttet endnu en overordnet organisationsændring af DSB, hvorefter en række kontorer ville blive delt og organisatorisk forankret forskellige steder i koncernen. At operere med en ”før og efter” situation er derfor yderst vanskeligt.

Projektet forløb parallelt med og i forlængelse af andre indsatser og aktiviteter, som direkte eller indirekte medførte ændringer af tidligere arbejdsgange og satte nye succesmål, At operere med intervention og effekt er derfor også yderst vanskeligt.

Der har været store forskelle på hvorledes det enkelte kontor har arbejdet med det psykiske arbejdsmiljøprojekt – der hvor projektet er prioriteret lavt i lyset af andet – har det naturligt nok været svært at pege på, om nogen forandring er opnået gennem projektet.

Referencegruppen kan ikke anbefale, at metoden i sin helhed kan anvendes til at fremme det psykiske arbejdsmiljø, men der kan være elementer som kan anbefales. Det er vurderingen, at der skal en markant ledelsesindsats til på alle niveauer, hvis de løbende forandringer skal ske uden det vil forringe tværgående samarbejder, medarbejderengagement mv.

Projektet har samtidig skabt en række erkendelse og læringer omkring det psykiske arbejdsmiljø, i de kontorer der har arbejdet hermed. Disse læringer er fastholdt i referaterne fra interviewene, som er overgivet til kontorets videre brug.

En række metodiske erfaringer er:

· En anvendelse af fokusgrupper fordrer en klarere beskrivelse af deres rolle og hvilken funktion de vil have på deres arbejdsplads og i projektet.

· Det opleves vanskeligt at opnå tilstrækkelig bevågenhed om indsatsen på arbejdspladsen, når der anvendes en fokusgruppe frem for en inddragelse af alle fra start.

· Strukturen for løs, vil anbefale en stram men samtidig fleksibel organisering.

Referencegruppens evalueringsnotat indgår i sin helhed som bilag C 5.

Den efterfølgende evalueringen angår metodens egnethed i forhold til projektets deltemaer.

1. At i-tale-sætte psykisk arbejdsmiljø (at udvide rummet for at have tale om arbejdspladsens psykiske miljø).

I den anvendte metode er valgt at anvende fokusgrupper til at sætte rammerne for det efterfølgende dialogmøde på arbejdspladsen. Fokusgruppens medlemmer vil således kunne få en rolle som facilitator – de der igangsætte og inspirere til at tale om arbejdspladsens psykiske miljø – at introducere de temaer interviewet har haft fokus på. I praksis har det fuldt ud være afhængig af den enkelte og afhængig af ledelsens aktive deltagelse i projektet.

En sikring af, at rummet for at tale om arbejdspladsens psykiske miljø udvides, vil fordre en udvikling af en strammere struktur særligt omkring fokusgruppernes rolle i processen.

2. At udvikle handlingsmuligheder i forhold til fremme af psykisk arbejdsmiljø (handlinger på adfærdsniveauet) til afløsning af usikkerheder.

I metoden er indarbejdet en udarbejdelse af handlinger. I en række kontorer er der udviklet og gennemført meget konkrete handlinger, mens der i andre kontorer mere er tale om hensigtserklæringer. I nogle kontorer er handlingerne orienterede mod den daglige drift, mens der i andre kontorer også indgår handlinger omkring hvordan den enkelte agerer så det er fremmende for det psykiske arbejdsmiljø.

Ved anvendelse af metoden er handlingsmuligheder således udviklet, men ikke absolut handlinger der vil fremme det psykiske arbejdsmiljø.

3. At udvikle en forståelse for, at den enkelte, kollegaskabet og ledelsen har en aktiv rolle og mulighed i forhold til psykisk arbejdsmiljø på arbejdspladsen.

Metoden har baseret sig på en direkte inddragelse både af de der ifølge deres funktion arbejder med det psykiske arbejdsmiljø (ledelsen og sikkerhedsrep.) og også medarbejdere uden tillidsfunktioner. Dette, at menige medarbejdere er medinddraget på denne måde er vurderet positivt, og er med til at understrege, at alle har en aktiv rolle. Samtidig har det også været en erfaring, at netop en aktiv ledelsesdeltagelse var det primært afgørende for, om projektet fik et forløb der blev tillagt en betydning for det enkelte kontor.

Det er derfor vurderingen, at metoden og projektet kun i begrænset omfang har fremmet forståelsen for alles aktive rolle og muligheder i forhold til det psykiske arbejdsmiljø og åbnet op for et kollektiv tagen ansvar for udviklingen heraf.

4. At introducere og fastholde en praksis for, at det psykiske arbejdsmiljø indgår i en fortløbende dialog og refleksion på arbejdspladsen.

Gennem projektet er der opnået en række erfaringer, særligt blandt fokusgruppernes medlemmer, omkring hvad der for den enkelte har særlig betydning for det psykiske arbejdsmiljø. Ligeledes er der truffet en række aftaler om handlinger, der vil være fremmende i forhold det psykiske arbejdsmiljø. Dette er fastholdt skriftlig i forhold til det enkelte kontor og kan anvendes her.

Der vil være medarbejdere, som gennem projektet har opnået en erkendelse af hvad der for ham/ hende er vigtigt at være opmærksom på og tage ansvar for omkring eget og arbejdspladsens psykiske arbejdsmiljø. Heri kan ligge en vis fastholdelse af en ny praksis. Som konsekvens af, at der umiddelbart efter projektets afslutning ville foregå en omstrukturering med bl.a. delinger af kontorer til følge, vil en udbredt fastholdelse af en ny praksis for en fortløbende dialog, dog næppe være at forvente.

Anbefalinger omkring inddragelse af psykisk arbejdsmiljø i omstillingsprocesser.

De forløbne delprojekter giver ikke basis for at kunne beskrive en model for etablering af en udviklingsorganisation, som kan sikre inddragelse af det psykiske arbejdsmiljø i en omstillingsproces. Delprojekterne er gennemført i nogle sammenhænge, hvor der i højere grad er tale om fortløbende forandringsproces end én omstillingsproces.

De afprøvede metoder kan med fordel anvendes i situationer hvor det vurderes hensigtsmæssigt at give det psykiske arbejdsmiljø særlig opmærksomhed – hvilket ikke mindst ville være oplagt i forbindelse med forandringer - men også som en tilbagevendende aktivitet.

Særligt vil man med anvendelse af metoden fra delprojekt 2 (Generering af dialog i en medarbejdergruppe) kunne opnå en fælles læreproces omkring det psykiske arbejdsmiljø på en arbejdsplads, som indbefatter en øget grad af kollektiv ansvarstagen.

Men det er også vurderingen, at der i anvendelse af fokusgrupper ligger en række muligheder, både i forhold til at tegne et nuanceret billede at arbejdspladsen og til at sætte psykiske arbejdsmiljø i-tale. Dette vil fordre, at der udvikles en beskrivelse af den rolle en fokusgruppe så har.

Projektforløbene er blevet præget af, at Jernbane BST er blevet lukket i projektperioden. De enkelte delprojekter er blevet gennemført efter planen, mens mulighederne for at følge op herpå og bruge styrgrupperne i forbindelse med den efterfølgende evaluering, har ikke været til stede.

A. Bilagsoversigt: Delprojekt 1
Bilag A1: Aftale mellem Banestyrelsen rådgivning og konsulenterne (foreligger ikke elektronisk)

Bilag A2: Del-Projektbeskrivelse (foreligger ikke elektronisk)
Bilag A3: Slutrapport fra delprojektet

Psykisk arbejsmiljø i omstillingsprocesser

- Interview-undersøgelse ifm. salg af Banestyrelsen Rådgivning

Baggrund

Dette projekt er et del projekt under et samlet psykisk arbejdsmiljøprojekt i DSB og Banestyrelsen. Projekterne omhandler alle psykisk arbejdsmiljø i forbindelse med omstillingsprocesser. Projekterne gennemføres i 2001-2002.

Det daværende Banestyrelsen Rådgivning gennemgik i 2001 en proces, hvor man vidste, at divisionen skulle sælges og derved ikke længere være en del af Banestyrelsen. Et sådan salg vil alt andet lige have betydning for det psykiske arbejdsmiljø; for mange medarbejderes vedkommende betyder det et farvel til en længere tids ansættelse, kulturskifte og muligvis tab af identitet. Et salg vil også give medarbejdere og ledere en uvished om fremtiden. Uvisheden var dog i dette tilfælde begrænset, da der var krav til køberen om fortsat levering af rådgivningsydelser. Medarbejderne stod også godt stillet, da det var dem og deres viden, som var aktivet i salget. Salget af Banestyrelsen Rådgivning havde længe været forberedt af Rådgivnings ledelse for at sikre bedst mulige vilkår for divisionen og derved medarbejderne.

Omstillinger som disse vil vi og andre virksomheder sandsynligvis opleve flere af i fremtiden og erfaringerne som er opsamlet i dette projekt vil muligvis kunne medvirke til en god proces for andre.

Formål

Formålet med dette delprojekt var at kortlægge belastninger og iværksætte en læring om psykisk arbejdsmiljø i Rådgivningsdivisionen for at mindske kortlagte belastninger af det psykiske arbejdsmiljø i omstillingsprocessen. Herunder, som en indirekte gevinst gennem kortlægningen, ønskes en evaluering af de tiltag som har været igangsat af Rådgivningsdivisionens ledele for at forbedre salgsprocessen og derved det psykiske arbejdsmiljø for de ansatte.

Mål

Målet er at medarbejdere og ledelse kommer i dialog om, hvilke indvirkninger salget kan have på det psykiske arbejdsmiljø så at medarbejdere og ledelse føler en mindre belastning af det psykiske arbejdsmiljø. Herunder at få kortlagt balstninger af det psykiske arbejdsmiljø og finde et par temaer til videre forbedring.

Metode

Metoderne som projektet er bygget over er

· Kortlægning at det psykiske arbejdsmiljø ved interview af medarbejdere og ledelse, herunder at evaluere den proces, som Rådgivning har gennemgået frem mod salget. Status på sygefravær, personaleomsætning samt klimaundersøgelse.

· Temamøde for ledelse samt et temamøde for ledelse og medarbejdere

· Valg af temaer til videre forbedring, evt. gennem intranet afstemning.

· Opfølgning via værktøjer, pjecer og debat mellem sikkerhedsorganisationen og øvrig organisation

· Evaluering ved interview af medarbejdere og ledelse samt status på sygefravær, personaleomsætning samt klimaundersøgelse.

I projektet er det kun det første punkt, som er delvist gennemført. Interviewene forløb ikke som planlagt og skabte derfor ikke basis for gennemførelse af de videre punkter. Endvidere viste umiddelbare undersøgelser ikke tegn på at Rådgivningsdivisionen skilte sig ud fra det øvrige Banestyrelsen på områderne sygefravær og personaleomsætning som tegn på at divisionen gennemgik en salgsproces. Klimaundersøgelsen var umiddelbart meget positiv. Den bliver kun foretaget årligt og kunne derfor ikke vise udsving i belastninger f.eks lige før salget.

Årsagen til at projektet kun delvist er gennemført er søgt forklaret/kortlagt i punktet "barrierer for projektet". At projektet kun delvist er gennemført giver efter vores mening ligeså brugbare erfaringer til lignende projekter, da man både lærer af andres gode såvel som dårlige erfaringer.

Projektets kortlægning, temaudvælgele og påbegyndelse af forbedring skulle være gennemført i første halvdel af 2001 - altså før salget. Forbedringerne skulle forløbe fra kortlægningen og frem mod evalueringen ultimo 2001 og derved efter salget.
Kortlægning af det psykiske arbejdsmiljø

Første del af undersøgelsen var en række gruppeinterviews.
Der var planlagt 6 grupper á 4 medarbejdere, dvs. i alt max 24 deltagere. Gruppesammensætningen var planlagt struktureret efter funktioner.

I praksis blev der gennemført tre interviews med i alt 10 deltagere.
Gruppernes sammensætning blev alene bestemt af de praktiske hensyn til, hvornår medarbejderne kunne. Interviewene er gennemført af BST og svarene er således anonyme overfor tredjeperson.

Spørgsmålene byggede på nedennævnte hovedområder:

· Generelle indledende bemærkninger

· ”Den gode løsning”, slogan omhandlende den gode løsning for Rådgivning samlet set

· Informationen

· Faglige viden – faglig stolthed

· Fra forsyningsvirksomhed til virksomhed på markedsvilkår

· Generelle afsluttende bemærkninger

Kortlægningen blev efterfølgende drøftet af BST, Banestyrelsens arbejdsmiljøkoordinator samt Rådgivnings sikkerhedsgruppe. Drøftelserne resulterede i et statusnotat, som blev forelagt på Rådgivnings DSU. Da hovedsigtet med notatet efter kortlægningen viste sig kun at skulle anvendes til at videregive erfaringer til anvendelse for andre er der ikke sket en egentlig godkendelse.

Kortlægningens resultat

Udfra de gennemførte interviews og evaluering af svarene kan det anbefales at man er opmærksom både på de forhold, som kan være med til at skabe et godt psykisk arbejdsmiljø i en omstillingsproces og forhold som bør undgås eller minimeres for ikke at give grobund for et dårligt psykisk arbejdsmiljø.

Emner, som kan medvirkende til at skabe et godt psykisk arbejdsmiljø if.m. omstilling

· God forberedelse af omstilling, dvs. forbered så tidligt som muligt en omstilling til ændrede vilkår - det skaber arbejdsro

· Klar omstillingsstrategi, dvs. udmeld klart, hvad omstillingen går ud på og hvorfor

· Høj faglig kompetence, dvs. giv medarbejderne et fagligt højt kompetenceniveau, som de kan være stolte af

· Klar salgsstrategi, dvs. udmeld så klart som muligt hvad der gås efter

· Synlig og målbevidst ledelse, dvs. at ledelsen på alle niveauer er synlig og målbevidst i udmeldingerne

· Målrettet information, dvs. at informationen er målrettet, tillidsskabende og forståelige, samt at de tilfører medarbejderne en videntilvækst (meldingen intet nyt er også målrettet information)

· Forventninger til fortsættelse af de positive omstillinger, dvs. at den succesfulde del af udviklingen aktivt søges fortsat

Emner, som kan være en trussel for et godt psykisk arbejdsmiljø if. m. omstilling

· Umotiverede afhændelser af kerneområder, dvs. ved frasalg/nedlæggelse af områder, som medarbejderne opfatter som en del af kerneområdet skal de kunne se formålet med frasalget

· Umotiverede flytninger af enheder, dvs. at koncernen /firmaet pludselig flytter en enhed fra den del som skal omstilles uden årsagen er kendt

· Væsentlige forhold er uafklarede på offentliggørelsestidspunktet, dvs. at der ikke er afgørende forhold f.eks. for grupper af medarbejdere som ikke er afklarede

· Betydningen af slogans ikke er klare eller definerede, dvs. at betydningen af et slogans som f.eks. ”Den gode løsning” er kendt af alle

· Unødige gentagelser af samme information, dvs. at informationen føles som snak, der blot er gentagelser og hvor informationen kan opfattes som ”en skjult dagsorden”

· Ikke alle ledelsesniveauer er synlige i processen, dvs. både i informationskæden og under omstillingsprocessen

Uddybning af anbefalinger

God forberedelse af omstilling

· Omstillingsprocessen har været tidligt forberedt og der har været klare og åbne udmeldinger fra starten. Dette har gjort, at man har kunnet arbejde konstruktivt videre og undgået for meget rygtedannelse.

Klar omstillingsstrategi

· I forbindelse med omstillingen er nogen områder blevet skilt fra. Frasalget af nogen områder har medvirket til, at enheden/firmaet blev mere konkurrencedygtig og forretningsorienteret. Samtidig har medarbejderne følt, at der er kerneområder, som ikke burde frasælges (eksempelvis geoteknik, vibrationer og støj). I forbindelse med udskillelse af områder og hermed medarbejdere er det meget vigtigt at have øje på, hvordan udskillelsen sker. Medarbejderne skal sikres forståelse for, hvorfor netop det område fravælges og så skal det sikres, at man relativt hurtigt efter udmelding om udskillelse informerer medarbejderne om, hvilke personer der ikke længere skal være i virksomheden, da det ellers skaber stor utryghed hos alle.

· Ved interviewene er givet udtryk for at medarbejderne opfatter det positivt når den bevidste omstillings- og reduktionsproces sker målrettet på alle niveauer, dvs. både blandt medarbejdere og i ledelsesniveauet.

· Omstillingsprocessen har været opfattet som langvarig, - man blev træt af at høre om omstilling -, men den langstrakte proces medvirkede også til, at det ikke blev opfattet som en reel belastning.

Høj faglig kompetence

· Medarbejderne er stolte af den succes der har været i omstillingsprocessen og at omstillingen har sikret, at der er bud efter ens arbejdskraft og kunnen.

Klar salgsstrategi

· Medarbejderne har værdsat tanken/bevidstheden om, at de skulle sælges samlet en strategi som blev benævnt ”Den gode løsning”

Synlig og målbevidst ledelse

· Ledelsen har gennem hele omstillingsprocessen været meget synlig og udstukket klare mål, retningslinjer og ånd, hvilket har givet medarbejderne en tryghed, hvorunder de kunne passe deres arbejde med vished om, at de nok skulle nå frem, uanset hvad der skete undervejs. Denne målbevidste ledelsesstil har krævet en strømlinet tilpasning af organisationen til den valgte vej. Ledelsesstilens medalje er en succesfuld omstillingsproces, som har gjort enheden/firmaet til en attraktiv virksomhed med trygge rammer for medarbejderne. Medaljens bagside er at tilpasningen kan opleves mindre behagelig, da der ikke på samme måde er plads til individuelle holdninger, retningslinjer og mål som afviger fra de overordnede.

Målrettet information

· Informationskanalerne har fungeret godt. Fra øverste ledelse til afdelingslederne og fra afdelingslederne til medarbejderne. Afdelingslederne har formået at omstille informationen til afdelingsniveau, således at det opfattes af medarbejderne som fagligt vedkommende, konkret og målbart. Der har været givet megen information til medarbejderne i løbet af processen og her er det vigtigt at finde balancen for at medarbejderne føler sig informeret og for at informationen opfattes som værende nyttig. Information er også, at der ikke er noget nyt.

· Konkret ved selve overdragelsen er der en følelse af, at der ikke har været ordentligt samspil mellem informationen fra personalefunktionen i enheden/firmaet og koncernens overordnede personaleafdeling. Dette har givet anledning til uklare opfattelser af personalemæssige spørgsmål om situationen hos en gruppe medarbejderne (i undersøgelsen for tjenestemændene).

Forventninger til fortsættelse af de positive omstillinger

· Der er givet udtryk for forventninger om at fortsætte omstillingen med at gøre enheden/firmaet mere salgsorienteret og modernisere administrationen fx regnskabssystemet.

Interviewresultater i detaljeret form

	Helhedsindtrykket omkring omstillingsprocessen

	Fokusområde til efterfølgelse
	Fokusområde til forbedringer
	Påvirkning af det psykiske arbejdsmiljø

	UDMELDING

	Klar udmelding fra starten
	
	Man kunne arbejde konstruktivt videre

	FORBEREDELSESPROCES

	Formål med afhændelse af ”ikke – kerne-områder” var klar og blev indledt tidligt i processen, så det kunne foregå optimalt
	”Kerneområder” defineres præcist, så der ikke unødigt afhændes kerneområder
	At kunne se formålet skaber psykisk tryghed og ro

	
	Overordnede koncerntilpasninger som medfører flytninger af arbejdsområder bør ske ud fra en motiveret dagsorden
	Det skaber utryghed for de tilbageblevne, hvis større enheder flyttes uden formålet er kendt

	Åbningen til ”omverdenen” med eksterne godkendelser fx ISO certifikat
	Være opmærksomme på at eksterne godkendelser fx ISO certifikat kan medføre ekstra tidsfor-brug ift.” hvad kræves ved egne normer”
	Giver fagligt stolthed at kunne måle sig med omverdenen

	Der drages omsorg for den enkelte medarbejder
	Indenfor firmaets overordnede rammer får den enkelte medarbejder frihed og råderum til at ”udfolde” sig
	Tilfredsstillelse at klare egen situation. Tryghed at vide at der er hjælp at få (som i en familiesituation) i en klemt situation.

	Tid til at vænne sig til kunde / rådgiver forhold
	
	Oplevelse af større sikkerhed og kompetence i arbejdets udførelse

	TILVALGSPROCES

	Kunne gensidigt tilvælge hinanden
	
	Tilfredsstillende at vide sig være ligeværdige parter, men med forskellige roller

	at Projekter / arbejder kan fortsætte på mindst samme faglige niveau
	Hvor der stadig er en afhængighed til det frasolgte at de tilbageblevne arbejder kan fortsætte fagligt tilfredstillende
	Det skaber faglig tilfredshed

	OVERDRAGELSESPROCES

	Klare personalemæssige overdragelsesvilkår
	At der på offentliggørelsestidspunktet er så få uafklarede forhold som muligt
	Vished om overdragelsesvilkår medfører ro. Uvished medfører uro og uproduktivitet

	LEDELSENS HOLDNING

	Den åbne ledelsesform med løbende information om indhold og status
	At samme information ikke unødigt gentages. Der skal være ”værditilvækst” i informationen
	Åbenhed minimerer rygtedannelser og skaber tryghed om processen

	Tydeligt hvem informationen kommer fra og med hvilken kompetence
	Klart skel mellem Koncernens og enhedens kompetence - ikke mindst på personaleområdet
	Det skaber tryghed at vide at der gøres maksimalt indenfor kompetencegrænserne

	Åbenhed omkring drøftelser af konsekvenser
	
	

	
	At det er synligt hvorfor informationer ikke kan videregives
	Det skaber tillid til ledelsen, når informationen er gennemskuelig

	
	at ledelsesfunktioner på alle niveauer skal være synlige med deres funktion i omstillingsprocessen
	Det skaber tillid til ledelsen, når der kan ses at omstillingsprocessen sker på alle niveauer i organisationen

	DEN GODE LØSNING

	At kunne definere ”Den gode løsning”
	At slogan som ”Den gode løsning” er defineret, så indholdet er kendt
	Det skaber tillid og tryghed at vide hvad der arbejdes på

	At firmaet sælges samlet
	
	Det skaber fællesskab om en samlet indsats

	At formidle formålet med ”Den gode løsning”
	
	Det skaber tillid til ledelsen, når formålet er kendt

	FRA FORSYN. TIL MARKEDSORIENTERING

	Visionsarbejdet er et vigtigt element i omstillingen af firma og medarbejdere
	
	Det skaber stolthed at være i et firma med en klar visionær vision

	Omstillingsprocessen er igangsat tidligt og dermed kunne ske optimalt
	
	Processen er blevet forklaret, så der ikke har været grund til panik, men arbejdet har løbende kunnet passes

	Firmaets kompetenceprofil er klar – også mangler fx markedsorientering og der arbejdes målrettet på at opnå kompetencen
	
	Det skaber stolthed at være i et firma som klarer sig godt både fagligt og økonomisk

	At kendskabet til den faglige viden i andre afdelinger øges
	
	Det skaber tryghed at vide at firmaets har den nødvendige samlede viden

	At den faglige viden forankres på tværs af afdelinger
	
	Det skaber tryghed at vide at man fagligt kan bruges optimalt

	DIVERSE

	Fokus på arbejdsgange og omkostningerne
	Ikke at slippe processen med tilpasning af organisationen og administrationen
	

	
	At videregive erfaringerne med omstillingen til andre
	Stolthed over at være i et firma som kan bidrage med ERFA på omstilling

Barrierer for projektets succes
Tidlig indsats

Projektet skulle være startet op på et tidligere tidspunkt, da projektet i realiteten først kom i gang 2½ måned inden det forestående salg. Årsagen til den sene igangsættelse var at projektbeskrivelsen, som oprindeligt skulle have været godkendt i BAR Transport og Engros til årsskiftet 2001, først forelå primo april. Dette fik følgende konsekvenser:

· Ikke ordentlig forankring hos ledelsen, da denne var optaget af et meget intenst forløb op imod det forestående salg.

· Medarbejderne havde gennemløbet de største påvirkninger ifm. det forestående salg og var højt sandsynligt "mætte" af temamøder og arrangementer ifm. det forestående salg, hvilket muligvis kan forklare den ringe deltagertilslutning til interview-runderne.

· Konsulenterne blev indraget sent i projektet i forhold til de forestående interview og accepterede projektet, på trods af at det viste sig at resultere i en dårlig leveret kvalitet. Konsulenterne følte ikke ejerskab af projektet.

Manglende opfyldelse af formålet med interview

Til kortlægning af det psykiske arbejdsmiljø i omstillingsprocesssen var valgt gruppeinterview-metoden. Metoden var fra rekvirenten (Banestyrelsens) side formuleret som at der ved interviewene skulle spørges åbent ind til medarbejdernes oplevelse af det psykiske arbejdsmiljø før og under overdragelsen samt oplæg til videre arbejde med indsatser på psykisk arbejdsmiljøområdet. Konsulenterne havde i samarbejde med rekvirenten lavet spørgeguide til interviewene. Spørgeguiden blev desværre fra konsulentens side anvendt slavisk og ikke som et stikordsregister til at holde gang i en åben dialog om psykisk arbejdsmiljø, hvilket gjorde at de udsagn som foreligger på baggrund af interviewene ikke udgør et reelt billede af, hvilke forhold, som har fyldt mest hos de interviewede medarbejdere. Samtidigt optog evalueringen af den indsats som var gennemført i området før salget tiden ved interviewene og der var derfor ikke materiale til videre indsatsområder og det er derfor kun den første del af det egentligt tiltænkte projekt som er gennemført.

Sammenfatningen fra interviewene var fra konsulentens side ikke tilfredsstillende, da der ikke var sket en sammenfatning af omdrejningspunkter, men en direkte afrapportering af medarbejders udsagn. Dette satte rekvirenten i en dum situation og foranledigede at rekvirenten selv måtte sammenfatte inputtene fra interviewene til et brugbart materiale, som kunne fremlægges for DSU - uden at udlevere enkelte medarbejdere. Det er vigtigt ved lignende opgaver at metoden og afrapporteringen af informationerne fra interviewene foregår proffesionelt og at konsulenten ved hvad det vil sige at gennemføre et åbent interview samt forstår, hvad det vil sige at levere et etisk forsvarligt materiale, hvilket ikke er op til rekvirenten at definere.

Ikke ordentlig forankring hos ledelse

Projektet opnåede ikke ordentlig forankring hos ledelsen. Dette kan blandt andet skyldes at ledelsen ved projektets gennemførelse var travlt optaget af det forestående salg. En anden årsag kan være at ledelsen ikke reelt er en del af sikkerhedsorganisationen. Sikkerhedsorganisationen fungerer som et sideskud til den øvrige organisation og er ikke en formel del af samarbejds- og sikkerhedsudvalget. Sikkerhedsorganisationen består af tre repræsentanter; en daglig sikkerhedsleder samt to sikkerhedsrepræsentanter. Psykisk arbejdsmiljø er både et emne for sikkerheds- og samarbejdsstruktur og et stort succeskriterie er forankring og vilje hos ledelsen. Projektet nåede ikke udover kortlægningsfasen og blev derfor knap så berørt af den manglende forankring hos ledelsen, som kunne være kommet stærkere til udtryk i et videre forløb.

Konsulenternes erfaringer fra projektet

Formålet med at gennemføre projekter er at lære nyt, som kan videregives til andre, som står overfor lignende opgaver. Erfaringerne er vigtige - gode såvel som dårlige. Konsulenterne på dette projekt, her Jernbane BST, har af dette projekt følgende erfaringer:

· Det er vigtigt som konsulent at tale med de kunder, der skal have slutproduktet fremlagt. I dette tilfælde DSU.

· At foretage en direkte afstemning af mål og forventninger til resultatet.

· At sikre en forsvarlig tidshorisont. Forsvarligt forstået ved at vi vil sikre os at levere den ønskede kvalitet. En kvalitet som er tilfredsstillende for både rekvirenten og konsulenten selv.

· At afprøve de formulerede spørgsmål, f.eks. på sikkerhedsgruppen. Det giver et billede af om spørgsmålene er dækkende og relevante. Ligeledes bliver det afklaret om det er passende tid der er afsat til interviewene.

AMM, 05.11.01
B. Bilagsoversigt:: Delprojekt 2

Bilag B 1:
Aftaler mellem S-tog og konsulenterne (2.stk)

Bilag B 2: Delprojekt 2 – DSB S-tog (7 s.)

- Projektforløb

- Metodiske baggrund

· Psykisk arbejdsmiljø dag

 Div. materialer anvendt i projektforløbet:

Bilag B 3:
Program for ”Psykisk arbejdsmiljø dag”

Bilag B 4:Informationsmateriale ved indsatsens opstart

Bilag B 5: Spørgsmål til forberedende interview forud for psykisk arbejdsmiljø dagen.

Bilag B 6: Spørgsmål til temagrupperne

Bilag B 7: Skema til handlingsforslag

	BST – Opgaveaftale

	Sag
	BAR-projekt T- 01-03
Delprojekt: Psykisk arbejdsmiljø for S-tog revisorer i en omstillingsproces
	-
	008 – 8052

	Område
	DSB S-tog A/S, Produktion

	Rekvirent
	BAR Transport & Engros v/ tovholder Michael Bacci

	Kontaktpersoner
	Aftalen: Arbejdsmiljøkoordinator John B. Jacobsen, S-tog
Opgaven: Carsten Enstrøm, DSB S-tog A/S, Produktion

	Opgaven indgået
	06-04-01

	Opstart/aftaler
	06-04-01

	Sagsbehandler
	Org.psykolog Frederick Juliussen
12972
Charlotte Prehn Prehnum, praktikant (bachelor i psykologi)

	Formål
	1. At undersøge hvilke forhold det er vigtigt at tage hånd om for at få et godt psykisk arbejdsmiljø hos Stgr.

2. At finde frem til brugbare ideer til forbedring af det psykiske arbejdsmiljø.

3. At inddrage medarbejderne og ledelsen i en dialogisk proces, som skal åbne for et kollektivt tagen ansvar for udviklingen af det psykiske arbejdsmiljø i omstillingsprocesser.

	Opgavebeskrivelse
	På initiativ af Carsten Enstrøm DSB S-tog A/S, Produktion kontaktes BST for at finde frem til hvordan det psykisk arbejdsmiljø kunne forbedres hos Stgr. Dette sker fordi han oplever en utilfredshed og en negative stemning blandt Stgr.

Han oplever, at tilliden mellem ledelse og medarbejdere er skrøbelig især efter forsøget med at indføre en struktur ændring i Service afd. (Togrevisor 2000). S-togs revisorerne reagerede overraskende meget negativt og planen blev skrinlagt. De er nu i gang med et pilotprojekt i mindre måle-stok, hvor arbejdet organiseres omkring målstyrede grupper.

På baggrund heraf ønsker Carsten Enstrøm DSB S-tog A/S, Produktion at undersøge, hvad det er Stgr er mest optaget af i forhold til det psykiske arbejdsmiljø og hvad de mener man kan gøre for at bedre det.

DSB Koncernpersonale ønsker at fremme undersøgelsen for at afdække hvilke følgevirkninger forsøget på at indføre en struktur ændring i Service afd. (Togrevisor 2000) har fået for det psykiske arbejdsmiljø. Projektet indgår som et delprojekt i BAR-projektet ”Psykisk arbejdsmiljø (jernbaner) T-01-03”

Opgaven består af tre hoveddele:

1. Indkredsning af presserende forhold, afdækning af hvilken indsats der er mest egnet til at undersøge det psykiske arbejdsmiljø hos Stgr og fremme deres lyst og mulighed for at deltage på ansvarlig måde i forbedringen af det psykiske arbejdsmiljø.

2. Undersøgelse af det psykiske arbejdsmiljø konkret hos Stgr. samt generering af anvendelige ideer til handlinger for at forbedre det psykiske arbejdsmiljø.

3. Afrapportering til BAR Transport og Engros.

Ad. 1: Indkredsning sker i en styregruppe bestående af Carsten Enstrøm, 1 Tgi, 1 tillidsrepræsentant, 2 sikkerhedsrepræsentanter og Frederick Juliussen Jernbane BST samt dgl. sikkerhedsleder i S-tog A/S John B. Jacobsen ad hoc. (periode jan. – aug. 2001)

Ad. 2: Undersøgelsen og generering af ideer foregår ved at holde en række dialogmøder, såkaldt: ”Psykisk arbejdsmiljø dage”. Disse dage holdes gruppevis med deltagelse af gruppelederen, S-togs​revisorerne, Carsten Enstrøm samt 2 konsulenter fra Jernbane BST. Der vil under projektrammen blive gennemført 3 arbejdsmiljødage iperioden sep.– nov. 2001.

Resultatet bliver en række forslag til handlinger, som der arbejdes videre med på relevant måde.

Ad. 3: Idet denne opgave indgår som et delprojekt i BAR-projektet ”Psykisk arbejdsmiljø (jernbaner) T-01-03” vil der ske en evaluering af projektet, som vil indgå i den samlet afrapportering. (primo 2002)

	BST’s andel
	Leder møderne både under afdækningen af indsatsens form og på ”Psykisk arbejdsmiljø dagene”.

(Afrapportering til BAR.)

	Anvendte metoder
	Værdsættende interview, dialog generering i et multivers.

	Rekvirentens andel
	At arrangere de praktiske forhold ved møderne.

At deltage med nævnte personer (jf. ovenfor)

Skriftlig fastholdelse af handlingsforslag fra arbejdsmiljødagene

Stille sig til rådighed med information, materiale og sparring ifm. afrapportering til BAR.

	Opfølgning
	Det aftales, i hvilket omfang Jernbane BST med fordel kunne inddrage i opfølgning på handlingerne, men det ligger udenfor denne projektaftale.

	Evaluering
	Projektet evalueres efterfølgende i overensstemmelse med lovkrav til BST om kvalitetsstyring, ligesom der foretages en afrapportering til BAR på tværs af de enkelte delprojekter.

	Overslag over tidsfordeling
	Kortlægning og tilrettelæggelse
	40 timer

	
	Afholdelse af ”Psykisk arbejdsmiljø dage”

3 dage med 2 konsulenter á 10 timer
	60 timer

	
	Opfølgning
	20 timer

	
	Evaluering
	23 timer

	
	I alt
	143 timer

	
Kontraktbetingelser
	
Delprojektet indgår i BAR-projekt T-01-03, idet der stilles et budget til rådighed for delprojektet på 100.000,00 kr, som medgår til konsulentbistand.

Dato:

	Underskrift aftalens kontaktperson
	
	Underskrift BST

	
BST – Opgavekontrakt

	Sag
	Tillæg til 008-8052. Psykisk arbejdsmiljø for S-tog revisorer i en omstillingsproces (BAR-proj.T-01-03) incl. Udviklingsarbejde forud for projektet.
	-
	032-1478

	Område
	DSB S-tog A/S, Produktion

	Rekvirent
	Arbejdsmiljøkoordinator John B. Jacobsen, S-tog

	Kontaktpersoner
	Servicechef Carsten Enstrøm

740910

	Opgaven indgået
	19-01-01

	Opstart/aftaler
	19-01-01

	Sagsbehandler
	Frederick Juliussen

12972
Charlotte Prehn Prehnum, praktikant (bachelor i psykologi)

	Formål
	1. At undersøge hvilke forhold det er vigtigt at tage hånd om for at få et
 godt psykisk arbejdsmiljø hos Stgr.

2. At finde frem til brugbare ideer til forbedring af det psykiske
 arbejdsmiljø.

3. At inddrage medarbejderne og ledelsen i en dialogisk proces, som skal
 åbne for et kollektivt tagen ansvar for udviklingen af det psykiske ar-
 bejdsmiljø i omstillingsprocesser.

	Opgavebeskrivelse
	På initiativ af Carsten Enstrøm DSB S-tog A/S, Produktion kontaktes BST for at finde frem til hvordan det psykisk arbejdsmiljø kunne forbedres hos Stgr. Dette sker fordi han oplever en utilfredshed og en negative stemning blandt Stgr.

Han oplever, at tilliden mellem ledelse og medarbejdere er skrøbelig især efter forsøget med at indføre en struktur ændring i Service afd. (Togrevisor 2000). S-togs revisorerne reagerede overraskende meget negativt og planen blev skrinlagt. De er nu i gang med et pilotprojekt i mindre måle-stok, hvor arbejdet organiseres omkring målstyrede grupper.

På baggrund heraf ønsker Carsten Enstrøm DSB S-tog A/S, Produktion at undersøge, hvad det er Stgr er mest optaget af i forhold til det psykiske arbejdsmiljø og hvad de mener man kan gøre for at bedre det.

Opgaven består af to hoveddele:

1. Indkredsning af presserende forhold, afdækning af hvilken indsats der er mest egnet til at undersøge det psykiske arbejdsmiljø hos Stgr og fremme deres lyst og mulighed for at deltage på ansvarlig måde i forbedringen af det psykiske arbejdsmiljø.

2. Undersøgelse af det psykiske arbejdsmiljø konkret hos Stgr. samt generering af anvendelige ideer til handlinger for at forbedre det psykiske arbejdsmiljø.

Ad. 1: Indkredsning sker i en styregruppe bestående af Carsten Enstrøm, 1 Tgi, 1 tillidsrepræsentant, 2 sikkerhedsrepræsentanter og Frederick Juliussen Jernbane BST samt dgl. sikkerhedsleder i S-tog A/S John B. Jacobsen Ad hoc. (perioden jan. – aug. 2001)

Ad. 2: Undersøgelsen og generering af ideer foregår ved at holde en række dialogmøder, såkaldt: ”Psykisk arbejdsmiljø dage”. Disse dage holdes gruppevis med deltagelse af gruppelederen, S-togs​revisorerne, Carsten Enstrøm samt 2 konsulenter fra Jernbane BST. Med henblik på at gennemføre arbejdsmiljødage for hele medarbejdergruppen, vil der blive gennemført yderligere 5 dage under denne kontrakt.

Resultatet bliver en række forslag til handlinger, som der arbejdes videre med på relevant måde.

	BST’s andel
	Leder møderne både under afdækningen af indsatsens form og på ”Psykisk arbejdsmiljø dagene”.

Forestår evaluering og intern afrapportering til DSB S-tog A/S, Produktion.

	Anvendte metoder
	Værdsættende interview, dialog generering i et multivers.

	Rekvirentens andel
	At arrangere de praktiske forhold ved møderne.

At deltage med nævnte personer (jf. ovenfor).

Skriftlig fastholdelse af handlingsforslag fra arbejdsmiljødagene.

Stille sig til rådighed med information, materiale og sparring ifm. intern afrapportering til DSB S-tog A/S, Produktion.

	Opfølgning
	Det aftales, i hvilket omfang Jernbane BST med fordel kunne inddrage i opfølgning på handlingerne, men det ligger udenfor denne kontrakt.

	Evaluering
	Opgaven evalueres i overensstemmelse med lovkrav til BST om kvalitetsstyring, herunder evaluering. I dette tilfælde vil det betyde at styregruppen foretager evaluering ved et møde sammen med BST konsulenterne.

	Forventet tidsforbrug
	Indkredsning af presserende forhold, afdækning af egnet indsats, udarbejdelse af informations materiale m.m.
(primært erlagt forud for foreliggelse af BAR-projektbeskrivelse)
	40

	
	Fremlæggelse af indsats for ledelse
	10

	
	Afholdelse af ”Psykisk arbejdsmiljø dage”

5 dage med 2 konsulenter á 10 timer
	100

	
	Evaluering og afrapportering til DSB S-tog A/S, Produktion
	27

	
	I alt
	177

	
	
	

	Kontraktbetingelser
	Konsulenttimerne som medgår til dette projekt, vil blive faktureret efter samme pris og betingelser som BAR-budgettet – d.v.s. der anvendes en timepris på kr. 700,00 inkl. moms. Denne timepris er højere end normalt anvendt, hvilket skal ses i sammenhæng med at der ikke bliver foretaget et tillæg på 20%, ligesom transport ikke bliver faktureret.

Tidsforbrug leveret af praktikanten, vil blive faktureret til en pris af 300,00 inkl moms.

Fakturering foretages løbende i takt med projektafviklingen.

Dato:

	Underskrift rekvirent
	
	Underskrift BST

Delprojekt 2 – DSB S-tog:
Generering af dialog i en stor medarbejdergruppe

Baggrund, organisering og forløb.

Dette delprojekt blev huset af DSB S-tog A/S, Produktion, idet drøftelser mellem BST og S-tog startede op i efteråret 2000. Drøftelserne tog udgangspunkt i et ønske fra Sevicechefen om at finde frem til hvordan det psykiske arbejdsmiljø kunne forbedres hos S-tog revisorene. Baggrund herfor var en oplevet utilfredshed og negative stemning blandt S-tog revisorgruppen.

Servicechefen fandt at tilliden mellem ledelse og medarbejdere var skrøbelig især efter forsøget med at indføre en struktur ændring i hans afdeling - Togrevisor 2000. S-tog revisorerne reagerede overraskende meget negativt og planen blev skrinlagt. De er nu i gang med et pilotprojekt i mindre målestok, hvor arbejdet organiseres omkring målstyrede grupper.

På baggrund heraf ønskede Carsten Enstrøm at undersøge, hvad det er Stgr er mest optaget af i forhold til det psykiske arbejdsmiljø og hvad de mener man kan gøre for at bedre det.

Organisering af arbejdet i S-tog, Produktion

DSB S-tog Produktion har ca. 300 medarbejdere. Servicechef Carsten Enstrøm er leder af afdelingen, der har til opgave at opkræve kontrolafgifter og servicere passagerne i S-togene. S-tog revisorerne arbejder for det meste sammen med en fast makker og er organiseret i otte grupper af varierende størrelse. En af grupperne er vagthavende og har til opgave at lede den daglig drift. Hver gruppe ledes af en TGI, der tilsammen udgør mellemleder gruppen.

Projektorganisering - styregruppen.

I Projektforløbet blev nedsat en styregruppe. Styregruppen bestod af Carsten Enstrøm Servicechef, Steen Larsen TR, Rene Loholt SR, Dogan Kücük SR, Anne-Grete Bach toginstruktør (TGI), og ad hoc. John B. Jacobsen sikkerhedskoordinator.
Frederick Juliussen Jernbane BST indgik som konsulent i styrgruppen.

Projektforløb.

Der blev afholdt en række møder primo 2001 i styregruppen, hvor man først og fremmest arbejdede på at finde frem til: Hvad er psykisk arbejdsmiljø hos os? Hvilke forhold er især presserende for S-tog revisorer? Hvad skulle målet for indsatsen være. Og med dette som grundlag, hvordan skulle opgaven med at forbedre det psykisk arbejdsmiljø gribes an?

I forløbet blev klarlagt, at der i gruppen var forskellige opfattelser af både hvad psykisk arbejdsmiljø er og hvad der var mest belastende og vigtigst at tage fat på. Enkelte mente at de konfrontationer S-tog revisorerne havde med kunderne, når de skrev billetter ud måtte være mest belastende. Andre betonede de interne forhold omkring information, opfølgning på beslutninger og usikkerhed om fremtiden som værende mest belastende. Andre igen at det var omgangstonen blandt S-tog revisorerne og stemningen på stuen.

Derudover anerkendte gruppen Carsten Enstrøms oplevelse af at tilliden mellem ledelse og medarbejdere var skrøbelig, hvorfor det at genoprette tillidsforholdet blev en del af opgaven/formålet.

Styrgruppen vurderede, at der var behov for en større inddragelse af S-togsrevisorer, for at kunne træffe beslutning om indsats. Når så lille en gruppe kunne have så forskellige opfattelser af hvad der rørte sig blandt S-tog revisorer så var grundlaget for en beslutning for usikkert. Det psykiske arbejdsmiljø måtte undersøges nærmere før handlinger blev igangsat.

Det blev overvejet, at basere projektet på konsulentgennemført kvalitative interviews, foretaget blandt et repræsentativ udsnit af revisorer. Det gik bort fra idet man var bekymrede for at resultaterne af interviewene ikke ville blive anerkendt af dem der ikke var blevet interviewet. Risikoen var at de som ikke var blevet interviewet ikke ville have den samme forståelse og positiv indstilling overfor handlingerne, som dem der var blevet hørt.

Styregruppe besluttede derfor at alle skulle inddrages.

Med dette som baggrund fik styrgruppen fremlagt et forslag om, at man udover at inddrage medarbejderne i kortlægningen af det psykiske arbejdsmiljø, samtidig skulle gennemføre et forløb, hvor hele gruppen blev inddraget i at formulere forslag til handlinger. Forslaget fik styrgruppens tilslutning og det blev besluttet at afholde en "psykisk arbejdsmiljø dag" for alle grupperne – i alt 8 dage.

Bliver man hørt og forstået vil man opleve at blive taget alvorligt og at det man har på hjertet er betydningsfuldt. Når man ved at ens synspunkter og kommentarer er blevet inddraget i beslutningsprocessen får man lettere ved at bakke op om de beslutninger der tages - også dem man ikke er vilde med. Det betyder af beslutningerne bliver mere levedygtige og det fremmer den enkeltes lyst til at yde en ekstra indsats.

De psykiske arbejdsmiljødage blev afholdt i perioden september – november 2001.

Udbyttet fra de psykiske arbejdsmiljødage indgår efterfølgende i divisionens videre arbejde omkring udviklingen af det psykiske arbejdsmiljø – idet dette nu vil være på en baggrund hvor dels

· alle medarbejdere har taget del i det at lave en indholdsmæssig beskrivelse af hvad der ligger af vanskeligheder og udfordringer indenfor det psykiske arbejdsmiljø, og

· alle medarbejdere har været med til at lave forslag til handlinger og

· en række handlinger er besluttet umiddelbart på dagen og andre handlingsmuligheder er besluttet at arbejde videre med.

Styrgruppen har holdt et afsluttende møde i december …..

Metodisk udgangspunkt: At genere dialoger i et multivers - det teoretiske udgangspunkt

Metoden der blev anvendt er i store træk baseret på system teoretiske principper for organisationsudvikling
. Den systemiske tænkning tager udgangspunkt i en række grundlæggende ideer:

Hver menneske sin forståelse af omverden

Som mennesker er vi forskellige fra hverandre, vi er hver især unikke og enestående væsener. Vi har forskellige ideer, meninger, opfattelser, holdninger, tro og forståelse af hvordan tingene er og burde hænge sammen. Hvad der er rigtig og forkert. Dette med at være forskellige, unikke og enestående væsner har vi tilfælles med resten af verdens befolkning. Den proces der fører til at vi bliver unikke er vi også fælles om. I det er vi ens.

Vores unikhed opstår af det liv vi lever og har levet - i vores møde med omverden og med andre unikke mennesker. I vores dagligdag omgås vi andre mennesker fx i vores arbejde, når vi handler ind, mens vi kører i bil, tager toget osv. Vi bliver påvirket af det de gør og det der sker og vi reagerer på det.

[image: image2.wmf]Vores reaktion - det vi gør på baggrund af det der sker - kommer til at påvirke vores omgivelser, både menneskene og tingene. Denne påvirkning vil omverden så reagere på og sådan forsætter det i det uendelige jf. figuren til højre. Således indgår vi i det man i det systemisk teori netop kalder et "system". Alle mennesker indgår i sådanne systemer.

I mellem de påvirkninger vi får og den reaktion vi giver ligger en læreproces, hvor vi skaber fornuft ud af vores oplevelser og tanker. Vi må gøre oplevelserne forståelige for os selv ellers føler vi os ikke tryg. Det er i denne læreproces at vi har mulighed for at udvikle os og blive klogere. Det er vigtigt her at pointere, at den forståelse den enkelte har altid vil være fornuftig set ud fra vedkommendes ståsted, erfaringer og fortolkninger også selvom det til tider kan være svært at se hvordan.

Det vil sige at det møde vi har med omverden sætter gang i en læreproces, der resulterer i at vi danner vores unikke og enestående ideer, meninger, holdninger, forståelse mv. Det er også i dette møde at vi har mulighed for ændre dem.

At ændre og udvikle

Ovenstående har betydning for hvordan det er muligt at skabe ændringer og udvikling for såvel enkelte mennesker som grupper. Der er især to ting man må tage højde for: For det første at det er umuligt at ændre på andre, man kan kun ændre på sig selv. For det andet kan ændringer kun skabes igennem dialog.

At vi kun kan ændre os selv kommer af at ændringer sker når vi bearbejder de påvirkninger omverden giver os. Det er en indre proces som foregår på baggrund af det enkelte menneskes øjeblikkelige sindstilstand, humør, følelse af tryghed, tidligere erfaringer, fortolkninger og forståelser af omverden. Det betyder at ønsker man at fremme en ændring hos nogen, må man søge dialog med dem, hvorved får man mulighed for at give dem nogle anderledes og nye oplevelser og påvirkninger.

Dialogen kendetegnes af at alle deltagerne fortæller og lytter til hinandens oplevelser, meninger, forståelser osv. om det emne der nu er taget op. Formålet med dialogen er at opnå en større forståelse for hinanden og få indblik i hvordan det de mener og gør er fornuftigt for dem. På den ene side medfører dialogen større forståelse og accept af de andres handlinger og ønsker. På den anden side bliver vi derved selv mere tilbøjelig til at imødekomme andres ønsker og ændre os.

Indsatsens opbygning

Kunsten i så stor en medarbejdergruppe er at sikre at alle får mulighed for at komme til orde med det de finder vigtigt og at der bliver lyttet til dem. Samtidig må der ske en meningsfyldt prioritering og udvælgelse af de emner der ønskes behandlet.

Når emnerne er blevet udvalgt skal de undersøges nærmere. Både for at nuancere og tydeliggøre deltagernes forskellige opfattelser og forståelser af emnet og for at opnå en fælles viden om disse forskellige opfattelser og nuancer.

Det er vigtigt for at sikre at de handlingsforslag der efterfølgende skal formuleres bliver brugbare og realistiske. Når man både bliver hørt og hører andres opfattelse af emnet er man mere tilbøjelige til at acceptere handlinger der iværksættes, som man ikke umiddelbart er enige i. Derfor vil handlingsforslag formuleret på denne baggrund kunne forventes at opnå bred opbakning og accept blandt deltagerne.

Strukturen for indsatsen har en række faser, der hver især sætter nye spørgsmål på dagsorden:

· Hvad er relevant for dig at snakke om vedrørende det psykiske arbejdsmiljø i S-tog?

· Hvad er I fælles om at synes er relevant?

· Hvad er forklaringen på at netop disse temaer er relevante for jer?

· Hvad kan vi gøre ved det?

De fleste spørgsmål besvares på en Psykisk arbejdsmiljø dag som afholdes gruppevis hvor gruppens Tgi og Servicechef Carsten Enstrøm også deltager. Første spørgsmål besvares forud for dagen, hvor medarbejderne interviewer hinanden to og to.

Hvad er relevant for dig at snakke om vedrørende det psykiske arbejdsmiljø i S-tog?

Interviewet var struktureret således at der både blev spurgt til vanskeligheder/udfordringer og glæder (bilag B 5). Både ens egen og dem man troede ens ledere havde. Der blev også spurgt til hvilke forklaringer, man havde til at det var som de havde beskrevet. Til sidst skulle man prioritere, hvad man fandt vigtigst at få snakket om på psykisk arbejdsmiljø dagen.

Formålet var at finde frem til de forhold der var mest presserende for den enkelte og at få dem beskrevet. Dette arbejde er naturligvis vigtig for indsatsens succes, men i lige så grad vigtig for den enkeltes erkendelse af sit eget psykisk arbejdsmiljø og de ting der trængte sig på for dem.

Valget af interview formen er derfor ikke tilfældig, men sigter på - udover at indsamle informationer - at give den enkelte mulighed for at blive hørt, få uddybet, afklaret og spurgt til det de har på hjertet. Hermed opnås ideelt set at den enkelte er i stand til mindst to ting: For det første at få øje på, hvilke muligheder de selv har til at påvirke og ændre deres situation til det bedre. For de andet vil den enkelte med større sikkerhed kunne fremføre sine forhold overfor andre. Både på psykisk arbejdsmiljø dagen og på andre tidspunkter.

Psykisk arbejdsmiljø dagen

Dagen starter med at deltagerne bydes velkommen og formålet med dagen trækkes op
. Der gøres en del ud af at begrunde hvorfor dagen er bygget op som den er. Det sker fordi der en række regler for "tildeling af taletid", som deltagerne skal være indforstået med for at man kan skabe en konstruktiv dialog på dagen.

1. Første regel er at BST konsulenten er ordstyrer og den der tildeler deltagerne taletid.

2. Den anden regel er at der kun er en der taler ad gangen.

3. Den tredje og sidste regel er at man taler for sig selv, sådan at forstå at det kun er egne oplevelse og meninger, der fremføres.

Den stramme styring af taletiden skal sikre at der også bliver lyttet til det der bliver sagt. Når man oplever at det ikke er muligt at komme med modargumenter eller andre ytringer til det en anden siger kommer man til at lytte mere koncentreret til det vedkommende har at sige. Derved hører man også noget mere. Tit er det sådan at hvis man ikke er enige eller synes vedkommende udtrykker sig mangelfuldt sidder man - imens den anden taler - og forbereder sig på hvad man selv vil sige. Dette forhindrer en i at lytte til den anden idet ens opmærksomhed ikke kan være to steder på en gang.

Dagens program er delt op i en "Hørings-" og en "Handlingsdel". Høringsdelen besvarer de næste to spørgsmål, som indsatsens struktur er bygget op over og handlingsdelen det sidste spørgsmål (Bilag B 3).

Hvad er I fælles om at synes er relevant?

I grupper á 2-3 par fortæller deltagerne hinanden om hvilke punkter de ønsker taget på dagsorden. Gruppen bliver enige om, hvilke punkter de i fællesskab vil have behandlet. Hvert punkt nedfælges på et stykke papir med overskrift og en kort forklaring på, hvad den går ud på. Disse hænges på tavlen, så alle kan se dem.

Når grupperne samles i plenum fortæller de til de øvrige deltagere om de punkter de har taget på dagsorden. BST konsulenterne stiller spørgsmål og får uddybet punkterne. Dette sker for det første for at høre nærmere til hvilken betydning punktet har for medarbejderne og for arbejdets udførsel, dernæst for at sikre at man forstår, hvad der menes med punktet.

Efter alle grupper har beskrevet deres dagsorden punkter, foretages en gruppering af punkterne i temaer. Denne gruppering foregår ved at 2-3 deltagere i samarbejde med BST-konsulenterne flytter rundt på papirerne indtil de er enige om, hvilke temaer det vil give mening at arbejde videre med. Imens hører de øvrige deltagere på, hvorved de får indblik i de overvejelser og begrundelser der ligger bag, at temaerne blev til.

Hvad er forklaringen på at netop disse temaer er relevante for jer?

Deltagerne vælger sig nu ind på et tema, som de gerne vil arbejde videre med. Herved dannes nye grupper, der får til opgave at dykke et lag dybere ned i de valgte psykisk arbejdsmiljø forhold og give deres forklaring på at temaerne er vigtige at få behandlet. Denne opgave bistås af en række spørgsmål (Bilag B 6), der udover at bede gruppen give deres egene forklaringer også beder gruppen fortælle hvilke tanker de gør sig om de forklaringer ledelsen vil give.

Efter gruppearbejdet præsenteres svarende på de udleverede spørgsmål for resten af deltagerne.

Arbejdet med at forklare, hvorfor temaerne er vigtige at få behandlet har to formål. Først og fremmest at tydeliggøre, hvilke årsager man ser til at disse temaer er kommet op. Dernæst beskrive mere konkret, hvornår og hvordan de kommer til udtryk. Det vil sige: Hvordan får man øje på at temaet er vanskelig eller let? Hvad er det folk gør? Hvilke handlinger viser at temaet er i aktion? Hvad tilskynder det folk til at gøre?

Den viden der her høstes er vigtig fordi, de forklaringer vi har på hvordan tingene hænger sammen har indflydelse på de handlinger vi foretager jf. teorien beskrevet ovenfor. Ved at få indblik i hinandens forklaringer får vi lettere ved at forstå, hvorfor det andre gør er fornuftigt for dem at gøre. Dette medfører en større tolerance for hverandre samtidig med at man selv kan få øje på og mulighed for at ændre på handlinger, der viser sig at få en utilsigtet virkning.

Hvad kan vi gøre ved det?

At finde frem til konkrete og holdbare handlinger som kan vinde støtte blandt medarbejdere og ledelse er det ypperste mål for indsatsen. Kun når nogen begynder at gøre noget anderledes kan der ske en forbedring af det psykiske arbejdsmiljø. Det er derfor meget vigtigt at denne del af indsatsen fungerer godt.

Når temagrupperne har præsenteret deres forklaringer for hinanden, kommer de ud i grupperne igen for at formulere forslag til handlinger. De får udleveret et særligt skema (Bilag B 7) og til opgave at komme med så mange forslag de kan. Gruppen har specielt til ansvar at tænke på forslag til det tema de har behandlet.

Der må dog meget gerne stilles forslag også til de andre temaer. Der er ingen begrænsning i art og omfang af forslag der må stilles blot det sker indenfor dagens overordnet tema: psykisk arbejdsmiljø.

Herudover opstår der spontant ideer til handlinger i løbet af dagen. De der får dem bliver bedt om straks at skrive dem ned på skemaet til senere behandling.

Når temagrupperne er færdig med at formulere forslag bliver der taget stilling til samtlige forslag. Det sker ved at Servicechef Carsten Enstrøm og gruppens TGI kommenterer, diskuterer og beslutter hvorvidt forslaget skal tildeles et rødt, gult eller grønt kort. Et rødt kort betyder at forslaget ikke kan gennemføres, et gult at der skal arbejdes videre med forslaget og et grønt at forslaget kan sættes i værk. Imens hører gruppen på for derved at få indblik i og forståelse for beslutningen.

Efter beslutningsprocessen er der mulighed for at stille afklarende spørgsmål til beslutningerne. Det er ikke tanken at starte en diskussion eller give plads til menings ytringer, blot afklare forståelses problemer.

Dagen slutter med en runde, hvor alle høres om, hvad de er blevet klogere på og hvad der har gjort størst indtryk på dem i løbet af dagen.

Program for Psykisk arbejdsmiljø dagen

Psykisk arbejdsmiljø dagen

[image: image3.wmf]Det enkelte menneske

Omverden

R

e

a

k

t

i

o

n

H

a

n

d

l

i

n

g

P

å

v

i

r

k

n

i

g

n

P

å

v

i

r

k

n

i

n

g

R

e

a

k

t

i

o

n

H

a

n

d

l

i

n

g

Høring

Hvad er I fælles om at synes er relevant?

· Fastsættelse af punkter der ønskes behandlet

· Sammenfatning i temaer

Hvad er forklaringen på at netop disse temaer er relevante for jer?

· Temagrupper undersøger og forklarer hvorfor temaerne er relevante for S-tgr

Handling

Hvad kan vi gøre ved det?

· Forslag til konkrete handlinger udarbejdes i grupper

· Carsten Enstrøm og gruppelederen tager stilling til forslagene.

Hvad er du blevet klogere på?

Afsluttende runde hvor alle høres om, hvad de er blevet klogere på og hvad der har gjort størst indtryk i løbet af dagen.

Informationsmateriale ved indsatsens opstart

Psykisk arbejdsmiljø dag

Indledning

I forbindelse med Branche Arbejdsmiljø Råds projekt om Psykisk arbejdsmiljø i DSB, har Carsten Enstrøm taget initiativ til at få sat fokus på det psykiske arbejdsmiljø hos S-togrevisorerne (S-tgr) i DSB S-tog A/S. Der blev nedsat en arbejdsgruppe bestående af medarbejdere repræsentanter fra den faglige- og sikkerhedsorganisationen samt ledelsen. Jernbane BST er blevet bedt om at være konsulent på opgaven. Det er på baggrund af drøftelser i arbejdsgruppen om, hvordan man skulle gribe dette an på en ny måde, at man nu vælger at afholde en række psykiske arbejdsmiljø dage.

Ved at sættes fokus på det psykiske arbejdsmiljø ønsker man at klarlægge: Hvad det er der fylder mest i det daglige arbejde? Hvordan det er at køre derude? Hvordan er de interne relationer S-togsrevisorerne imellem og mellem ledelse og S-tgr?

Disse spørgsmål vil gruppen gerne have afklaret samt nogle forslag til handlinger der kan gøre det psykiske arbejdsmiljø endnu bedre.

Hvad er psykisk arbejdsmiljø?

Hvis det psykiske arbejdsmiljø kommer på tale bliver det en snak om, hvordan vi oplever og forstår den måde vi har det på vores arbejde. Når man skal undersøge hvordan det psykiske arbejdsmiljø er på en arbejdsplads stiller man spørgsmålet: "Hvordan har du det med dit arbejde?" Det giver anledning til mange forskellige svar.

Disse kommer af, at der er utroligt mange ting, der har indflydelse på, hvordan man har det på sit arbejde. Det kan være forhold der angår selve arbejdet: for eksempel de krav udførelsen af arbejdet stiller til en, hvordan man har det med sine kollegaer, eller noget med den måde man fordeler opgaverne på. Det kan være den måde, arbejdet påvirker ens privatliv: fx det naboen synes om det arbejde man udfører. (Alle har en mening om DSB!) Det kan også være datteren derhjemme som synes man læser godnat historie for få gange i løbet af en uge, fordi man har været på aftenarbejde flere aftener i træk.

Udover at man selv kan komme på mange forhold af betydning så vil en gruppe på samme arbejdsplads kunne komme på mange flere. Hver person vil have sine egne forhold af betydning for hvordan de oplever deres arbejde. Har man samme job, vil man udsættes for de samme belastninger og tilbydes de samme muligheder. Der vil også være forskel på den måde, vi takler belastningerne og udnytter mulighederne. Det betyder at én bestemt belastning eller mulighed ikke medfører én bestemt reaktion. Som mennesker er vi forskellige og den forskellighed må undersøges for at finde ud af, hvordan det psykiske arbejdsmiljø kan forbedres.

Hvordan er det psykiske arbejdsmiljø hos S-tgr?

En indsats for at forbedre det psykiske arbejdsmiljø må altid starte med en afklaring af hvordan en bestemt gruppe har det med deres arbejde. Psykisk arbejdsmiljø dagens fokus er derfor at finde frem til: hvilke væsentlige forhold der har betydning for jer, hvilke forklaringer der kan gives på, at det er netop disse forhold der dukker op hos S-tgr og hvilke ideer man har til, hvad der kan gøres for at gøre det bedre.

Hvad skal vi gøre for at finde ud af det?

For at få en konstruktiv snak i så stor en gruppe som S-tgr. er man nødt til at lægge en fast struktur for dagen. Den struktur vi har valgt har til formål at sikre at alle kommer til orde og at der bliver lyttet til det man hver især har at sige. Denne struktur er måske ny for jer.

Strukturen har en række faser, der hver især sætter nye spørgsmål på dagsordnen. I alle faserne følges det overordnede formål, at finde frem til hvilke forhold I finder vigtige for et godt psykisk arbejdsmiljø hos S-tgr.

Det første spørgsmål der skal arbejdes med er:

Hvad er relevant for dig at snakke om, når det er psykisk arbejdsmiljø, der er på dagsorden?

Før Psykisk arbejdsmiljø dagen skal du gå sammen med den kollega fra din gruppe som du kender allermindst. Dette vil ske på et mini-gruppemøde, hvor det er din gruppeleder der styrer forløbet. Med udgangspunkt i nogle spørgsmål I får udleveret undersøger du, hvad din kollega finder allervigtigst og mest relevant at snakke om.

Her er det vigtigt at I laver to separate interview, hvor I koncentrer jer om én persons forhold ad gangen. Du har som interviewer til opgave at være nysgerrig og finde ind til, de allermest betydningsfulde forhold, som kollegaen finder vigtig.

De næste spørgsmål skal besvares på Psykisk arbejdsmiljø dagen.

1. Hvad er I fælles om at synes er relevant?

I nogle mindre grupper fremlægger I det I er kommet frem til i de indledende interviews. På denne baggrund har gruppen til opgave at koordinere og prioritere, hvilke punkter de finder mest relevant at behandle på Psykisk arbejdsmiljø dagen. I plenum sammenfattes disse punkter til nogle temaer.

2. Hvad er forklaringen på at netop disse temaer er relevante for jer?

For at besvare dette spørgsmål skal I hver især vælge jer ind på ét tema. Det skal være det tema du finder mest spændende og ønsker at være med til at undersøge nærmere. Ved hjælp af nogle spørgsmål går gruppen i dybden med temaet og får til opgave at forklare, hvorfor netop dette tema er kommet op hos S-tgr.

Jeres forklaringer præsenteres for de øvrige deltagere.

3. Hvad kan vi gøre ved det?

Dette spørgsmål er et af de sidste, der skal svares på. Alle bliver sat til at komme med helt konkrete forslag til hvad der kan gøres. Både det man selv kan gøre og det man kunne forestille sig nogen andre kan gøre.

Når forslagene er blevet præsenteret tager Carsten Enstrøm og din gruppeleder stilling til forslagene. De får nogle farvede kort udleveret, som de forskellige forslag markeres med: Grønne kort til forslag der kan iværksættes med det samme. Gule kort til de forslag der skal undersøges nærmere og røde kort til det der kan afvises med det samme. Herefter vil der være lidt tid til at kommentere de beslutninger, som Carsten Enstrøm og din gruppeleder har truffet. Hvis spørgelysten består udover den afsatte tid, vil der være mulighed for at fortsætte snakken på et efterfølgende mini-gruppemøde.

Hvad forventer vi af dig?

Vi forventer at alle bliver hørt og kommer frem med det de har på hjertet - både det positive og det negative. Vi forventer også at alle påtager sig deres ansvar for, at vi sammen kan få en konstruktiv, idérig dag og gør en indsats for, at det psykiske arbejdsmiljø kan blive endnu bedre.

Denne indsats er resultat af en arbejdsgruppe bestående af: Steen Larsen TR, Rene Loholt SR Dogan Kücük SR, Anne-Grete Bach TGI, Carsten Enstrøm Servicechef, Frederick Juliussen Jernbane BST og Ad hoc John B. Jacobsen DgL. SiL.

Spørgsmål til forberedende interview

Spørgsmål til interview på minigruppemøde

1. Hvad er de to største vanskeligheder eller udfordringer ift. psykisk arbejdsmiljø, du oplever i dit job for tiden?

2. Hvordan forklarer du, at netop disse to ting, er vanskeligst for dig for tiden?

3. Hvad er du for tiden mest glade for? Nævn to ting.

4. Hvad er din forklaring på, at netop disse områder går lettest?

5. Hvad tror du din(e) leders to største vanskeligheder eller udfordringer er for tiden?

6. På hvilken måde bidrager du evt. til at opretholde de vanskeligheder du ser? Både dem du selv oplever og dem du tror din leder(e) har.

7. Hvilke to ting er det vigtigst for dig, at der bliver talt om, afklaret, evt. taget beslutning om på Psykisk arbejdsmiljø dagen?

Spørgsmål til temagrupperne

Spørgsmål til temagrupperne

1. Hvordan forklarer I, at det netop er dette tema som flere S-tgr. oplever som vanskelig eller let?

2. Når temaet er vanskelig eller let, hvad er det så der sker? Hvordan kan I se, at temaet er vanskelig eller let? Hvem gør hvad? Hvornår sker det?

3. Hvordan tror I, at jeres ledere vil forklare at dette tema opleves som vanskelig eller let for flere/enkelte S-tgr?

4. Hvad er forklaringen på, at nogle S-tgr oplever dette som vanskeligt, andre det som let og andre igen slet ikke oplever det som nævneværdigt? (Spørgsmålet er muligvis ikke relevant for det tema I behandler).

5. Hvad fortæller det jer om S-tog Produktion og om S-tog revisorer?

6. Hvilke tanker og spørgsmål rejser disse forklaringer for jer?

Skema til handlingsforslag

Forslag til handlinger

På baggrund af alle de synspunkter og overvejelser der nu er kommet frem, skal I besvare følgende spørgsmål.

1. Hvilke forslag til initiativer har I/du nu, som du ser det muligt andre kan tage? Det kan både være ledelsen, andre grupper og enkeltpersoner, som I/du ser har mulighed for at tage et initiativ.

2. Hvilke forslag har I/du til initiativer, som I/du selv kunne tage?

Da I ikke skal fremlægge forslagene for gruppen, skal de skrives på en måde, så de uden videre kan forstås af andre.

OBS! Hele gruppen behøver ikke være enig om et forslag før I skriver det på skemaet.

	Forslag til handling
	Tid
	Ansvar
	Tovholder

	
	
	
	

	
	
	
	

C. Bilagsoversigt: Delprojekt 3
Bilag C 1:
 Aftaler mellem DSB Passagertog og konsulenterne (2.stk)

Bilag C 2: Projektplan

Bilag C 3: Baggrund for projektdeltagelse fra DSB Passagertog

Bilag C 4: Tidsplan for projektet.

Bilag C 5: Slutnotat – erfaringer fra BAR-projekt i DSB Passagertog

Diverse materiale anvendt i projektet

Bilag C 6: Medarbejderorientering om projektet

Bilag C 7: Interviewguides

Arbejdspapirer i øvrigt og referat fra referencegruppe er ikke medtaget.

	BST – Opgaveaftale

	Sag
	BAR-projekt T-01-03
	-
	034 - 8054

	Område
	DSB Passagertog

	Rekvirent
	BAR Transport & Engros v/ tovholder Michael Bacci

	Kontaktpersoner
	Lone Metz, DSB Passagertog

	Opgaven indgået
	Sommeren 2001

	Opstart/aftaler
	31.08.2001

	Sagsbehandler
	Org.psykolog Oliver Uth tlf. 86 18 16 50

	Opgavebeskrivelse
	Se projektplan

	Formål
	Se projektplan

	BST’s andel
	Konsulent på delprojektet – se projektplan

	Rekvirentens andel
	Se projektplan

	Opfølgning / Evaluering
	Projektet evalueres efterfølgende, ligesom der foretages en afrapportering til BAR på tværs af de enkelte delprojekter.
Anden opfølgning kan aftales, men er ikke omfattet af denne aftale.

	Forventet tidsforbrug
	Se ressourcefordeling

	Kontraktbetingelser

	Delprojektet indgår i BAR-projekt T-01-03, idet der stilles et budget til rådighed for delprojektet på 100.000,00 kr, som medgår til konsulentbistand.

	Underskrift kontaktperson
	
	Underskrift BST

	BST – Opgavekontrakt

	Sag
	Tillæg til 034-8054
	-
	034 – 8054 b

	Område
	DSB Passagertog

	Rekvirent
	DSB Passagertog

	Kontaktpersoner
	Lone Metz, DSB Passagertog

	Opgaven indgået
	Sommeren 2001

	Opstart/aftaler
	31.08.2001

	Sagsbehandler
	Org.psykolog Oliver Uth tlf. 86 18 16 50

	Opgavebeskrivelse
	Se projektplan

	Formål
	Se projektplan

	BST’s andel
	Konsulent på delprojektet – se projektplan

	Rekvirentens andel
	Se projektplan

	Opfølgning / Evaluering
	Projektet evalueres efterfølgende, ligesom der foretages en afrapportering til BAR på tværs af de enkelte delprojekter.
Anden opfølgning kan aftales, men er ikke omfattet af denne aftale.

	Forventet tidsforbrug
	Med henblik på en gennemførelse af aktuelle projektplan for hele DSB Passagertog, Administration – herunder at gennemføre interview og dialogmøder i alle 7 områder – vil der være behov for et yderligere antal konsulenttimer, svarende til 75 timer.

	Kontraktbetingelser

	Konsulenttimerne som medgår til dette projekt, vil blive faktureret efter samme pris og betingelser som BAR-budgettet – d.v.s. der anvendes en timepris på kr. 700,00 inkl. moms. Denne timepris er højere end normalt anvendt, hvilket skal ses i sammenhæng med at der ikke bliver foretaget et tillæg på 20%, ligesom transport ikke bliver faktureret.

Fakturering foretages løbende i takt med projektafviklingen.

Der vil af DSB Passagertog blive søgt en finansiering af denne del af projektet, fra DSB’s puljemidler

	Underskrift rekvirent
	
	Underskrift BST

Projektplan

BAR-projekt i DSB Passagertog
om psykisk arbejdsmiljø i omstillingsprocesser

Baggrund
Den centrale administration i DSB Passagertog har aftalt at deltage i et projet om psykisk arbejdsmiljø og omstillingsprocesser, som er udbudt af Branchearbejdsmiljørådet (BAR) for Transport og Engros. Projektet i passagertog er et af tre delprojekter om psykisk arbejdsmiljø og omstillingsprocesser under BAR´en.

I overensstemmelse med kravene i BAR´ens overordnede projektbeskrivelse, vil projektet i Passagertog:
(have psykisk arbejdsmiljø og omstillingsprocesser som omdrejningspunkt
(arbejde med omstillingsprocessen, så den fremmer udvikling snarere end belastning
(have aktiv deltagelse fra ledelsessiden og inddragelse af medarbejderne
(gennemføre en proces med elementer af kortlægning samt iværksættelse af handlinger til at fremme / imødegå ønskede / uønskede forhold

Passagertog har valgt at fokusere på det nye liv i passagertog efter OH- projektet generelt og den fysiske flytning af dele af passagertog til Sølvgade specielt.

Denne projektplan referer til overordnet projektbeskrivelse ”Psykisk arbejdsmiljø (jernbaner), T-01-03”, dateret 6.4.01., af Michael Bacci og brev fra Lone Metz til Bjørn Wahlsten ”BAR-projekt Psykisk arbejdsmiljø (jernbaner), T-0103”, dateret 23.7.01.

Fase 1: Gruppeinterviews til kortlægning
Der gennemføres gruppeinterviews med repræsentanter (både ledere og medarbejdere samt min. én SiR) fra kontorer i administrationen. I projektsammenhængen indgår i alt 3 gruppeinterviews.
Disse grupper kaldes fremover for fokusgrupper. Deres størrelse kan variere mellem ca. 3-7 personer og er afhængig af bl.a. størrelsen på kontoret, som de repræsenterer.

Interviewene skal kortlægge:
Hvilke forventninger og forhåbninger medarbejderne har til det psykiske arbejdsmiljø efter flytningen?
Hvilke betænkeligheder og bekymringer medarbejderne har vedr. det psykiske arbejdsmiljø efter flytningen?

Interviewene skal gennemføres inden flytningen.

Der laves skriftlige konklusioner fra interviewene til videre bearbejdning.

Fase 2: Dialogmøder om kortlægningsresultaterne
Der gennemføres dialogmøder med alle medarbejdere (ledere og ansatte) i den givne enhed. Formålet er at drøfte kortlægningsresultaterne fra interviewene samt at undersøge og fastlægge, hvilke handlinger der kan iværksættes lokalt for at fremme / imødegå forventninger og betænkeligheder.

Resultaterne fra dialogmøderne fastholdes skriftligt.

Temaer, som ikke kan behandles lokalt (fordi de f.eks. kræver inddragelse af andre enheder) går videre til fase 3

Fase 3: Opsamlingsmøde mhp. formidling og koordinering på tværs af enhederne
Der afholdes et centralt opsamlingsmøde på tværs af enhederne med deltagelse af leder og en medarbejderrepræsentant fra hver enhed. Formålet er at formidle de lokale kortlægningsresultater og handlingsplaner samt at koordinere evt. fælles handlinger.

Resultaterne fra opsamlingsmødet fastholdes skriftligt.

Fase 4: Iværksættelse af tiltag
Centralt og lokalt iværksættes de aftalte handlinger.

Fase 5: Opfølgningsinterviews
Nogle måneder efter flytningen (ikke fastlagt) gennemføres en interviewrunde efter modellen fra fase 1. Formålet er at indhende viden om medarbejdernes vurdering af processen hidtil, dvs. deres tilfredshed med projektets hidtidige resultater.

Der laves skriftlige konklusioner fra interviewene. På baggrund af resultaterne iværksættes evt. yderligere handlinger. Disse ligger dog uden for BAR-projektet, som slutter med fase 6.
Fase 6: Opsamling og evaluering
Der gennemføres et opsamlingsmøde med projektarbejdsgruppen og medarbejderrepræsen-tanter (ledelse og ansatte) fra enhederne. Formålet er at samle op på og evaluere projektets resultater.

Der udarbejdes skriftligt referat fra mødet.

Referatet og andet relevant materiale fra projektet overleveres til det overordnede BAR-projekt , og indgår sammen med de øvrige delprojekter i den samlede afrapporteringen til BAR Transport og Engros.

Overslag over ressourcefordelingen til delprojektet.

	Aktivitet
	BAR-timer
	Intern timer

	Fase 0
Indledende møder i arbejdsgruppen, projektbeskrivelse, projektplanlægning.
	30
	

	Fase 1
Interviews, i alt 3 stk. (med forberedelse)

Skriftlige konklusioner
	15

15
	15

15

	Fase 2
Dialogmøder hhv. møder med fokusgrupperne (med forberedelse)
(skriftlig fastholdelse foretages af området)
	15
	15

	Fase 3
Opsamlingsmøde
(skriftlig fastholdelse foretages af området)
	8

	

	Fase 4Gennemføres uden BST-konsulent
	
	

	Fase 5
Opfølgningsinterviews (med forberedelse)

Skriftlige konklusioner
	15

15
	15

15

	Fase 6
Opsamlingsmøde

Skriftlig fastholdelse
	8

8
	

	Opgaveadministration

Herunder kontakt, sagsstyring etc. Hertil afsættes en ramme på 15 timer.
	15
	

	I alt
	144
	75 timer

	
Gengivelse af brev á 23. juli 2001

DSB Passagertogs baggrund for projektdeltagelse

	

BAR-projekt Psykisk arbejdsmiljø (jernbaner), T-01-03
Branchearbejdsmiljørådet for Transport og Engros (BAR), hvor Michael Bacci fra koncernpersonale sidder, har bevilget i alt 300 t kr til projekter, der har til formål, at undersøge hvordan usikkerheden i forbindelse med omstilling af virksomheden kan imødekommes, så omstillingen fremmer udviklingen, ikke blot af omstillingens mulighed for at lykkes, men også af det psykiske arbejdsmiljø, snarere end at blive en belastning.

Hovedkravene til projekterne er herudover, at ledelsen deltager aktivt og at medarbejderne inddrages. Jf i øvrigt vedlagte papir om projektmodellen.

Finn Bjørnskov, tokt, som er p-togs repræsentant i arbejdsmiljømødet hhv. substitut for Søren Hansen i arbejdsmiljørådet, har givet tilsagn om at passagertog vil deltage i et projekt, og har i den forbindelse specielt tænkt på administrationen og OH-projektet.

Vi har afholdt et indledende og afklarende møde med deltagelse af: Finn Bjørnskov, tokt, Michael Bacci, koncernpersonale, Oliver Uth, jernbane BST, Nils Bracht-Darholm, togkap&kval og medarbejderrepræsentant i passagertogs SIUc samt Lone Metz, p-sek samt formand for P-tog SIUc.

På mødet nåede vi frem til følgende forslag til formål med projektet:

Først og fremmest mener vi, at projektet sætter focus på det nye liv i passagertog efter OH-projektet generelt og den fysiske flytning af dele af passagertog til Sølvgade specielt. Perspektivet er, at den fysiske flytning også har en konsekvens for det psykiske arbejdsmiljø idet vi samles og skilles på en ny måde, med nye muligheder for at bringe vore kompetencer i spil og for at nedbryde og opbygge barrierer i divisionen.

Projektets formål skal derfor være, at afdække hvad er psykisk arbejdsmiljø for os i den forandring vi er på vej ind i ? Hvilke forventninger og forhåbninger og evt. frygt har vi til det fremtidige arbejdsmiljø ? Hvad kunne vi godt tænke os blev anderledes, og hvordan kan vi udnytte denne flytning til at gennemføre ændringerne ? Hvordan undgår vi uhensigtsmæssige konsekvenser eks.vis. at nye barrierer opstår p.g.a. fysisk afstand og midlertidige flytninger ? Hvordan kan vi få det til at lykkes på en god måde?

BST beskriver projektplanen (tid, aktivitet og penge) ud fra den fastlagte model og under hensyn til at flytningerne starter den 2. september med passagerafregning, der flytter fra S40s til S40v. Resten flytter fra hhv. Kalvebod Brygge 20 m.v. og Bernstorffsgade 16-22 til S40v i uge 39 (24.-28. sept.).

Dette oplæg skal godkendes af Bjørn Wahlsten m.fl. inden projektet kan iværksættes.

Endvidere skal det forelægges SIUc til godkendelse den 7. august.

Det indstilles samtidig at den ovenfor omtalte gruppe bliver nedsat som arbejdsgruppe for projektet evt. suppleret med en fra ledelsesside fra SIU.

Med venlig hilsen

Lone Metz

Tidsplan for afvikling af projektfaserne

Fase 1 – Gruppeinterview til kortlægning

I perioden 31. august – 13. september 2001 er der afholdt i alt 7 gruppeinterview. Hermed er alle kontorerne i DSB Passagertog, administrationen dækket ind.

Deltagere i de enkelte grupper var en fokusgruppe fra kontoret, idet der i denne skulle være repræsentation fra ledere, medarbejdere og sikkerhedsrepræsentant. Deltagerantallet i den enkelte fokusgruppe varierede mellem 3 og 5.

Fase 2 – Dialogmøder i de enkelte kontorer og fastlæggelse af handlingsplan.

I perioden 28. september – primo december 2001 er der afholdt møder i den enkelte kontorer. Generelt er møderne afholdt for samtlige medarbejdere fra det enkelte kontor – idet der er valgt forskellige mødeformer, afhængig af hvad der var hensigtsmæssigt i den enkelte situation.

Udgangspunktet for dialogmødet har været det skriftlige referat / kortlægning der var udarbejdet fra gruppeinterview’et. De fleste kontorer har valgt at have deltagelse fra BST’s konsulent på opgaven. Det enkelte kontor stod selv for den skriftlige udarbejdelse af handlingsplanen.

Fase 3 – Opsamlingsmøde i Administrationen.

Opsamlingsmødet er afholdt 12. december 2001, som en udvidet del af chefmødet, idet deltagerkredsen samtidig var udvidet med medarbejderdeltagere fra de enkelte fokusgrupper.

På opsamlingsmødet blev de enkelte kontorers handlingsplaner fremlagt og drøftet – herunder blev drøftet, at forløbene i de enkelte kontorer havde været meget forskellige. Årsager hertil var bl.a. samtidige forløb af andre prioriterede projekter.

Fase 4 – Iværksættelse af tiltag ud fra handlingsplanerne

Iværksættelse af tiltag er forløbet i perioden efter de afholdte dialogmøder og fortløbende herefter.

Fase 5 – Opfølgningsinterview

I perioden 04 april – 25 april 2002 er der gennemført opfølgningsinterview i fokusgrupperne. Samme deltagerkreds er tilstræbt, men ikke opnået fuldt ud.

Igennem gennemførelsen af opfølgningsinterviewene kom det til at stå meget klart, at forandringerne og omstruktureringerne fortsatte hen i 2002. De seneste omstruktureringer havde fundet sted umiddelbart forud for interviewene.

Umiddelbart ved afslutning af interviewrunden blev foretaget en større omstrukturering, som delte de administrative kontorer i DSB Passagertog – hvorefter disse organisatorisk er placeret i 2 forskellige forretningsområder.

Fase 6 – Opsamling og evaluering

Opsamling og evaluering er foretaget i følgegruppen omkring projektet, og møde er afholdt 24. maj 2002. På basis af mødet er der efterfølgende blevet udarbejdet slutnotat af 11. juni 2002, med DSB Passagertog’s erfaringer med psykisk arbejdsmiljø og omstillingsprocesser er opsamlet.

BAR-projekt om psykisk arbejdsmiljø i omstillingsprocesser i korte træk
Baggrund
Branchearbejdsmiljørådet (BAR) for Transport og Engros har bevilget et beløb til gennemførelse af projekter, der handler om psykisk arbejdsmiljø og omstillingsprocesser. Administrationen i DSB Passagertog har indvilget i at deltage i et sådant projekt.

Passagertog har valgt at fokusere på det nye liv i passagertog efter OH- projektet generelt og den fysiske flytning af dele af passagertog til Sølvgade specielt. Der er nedsat en referencegruppe, bestående af Lone Metz, Dorte Krabsen, Michael Bacci, Finn Bjørnskov, Berit Winter, Arne Kaalund og Nils Bracht-Darholm. Psykolog Oliver Uth fra Jernbane BST (bedriftssundhedstjenesten) er ekstern konsulent på projektet.

Projektet forløber i 6 faser, som strækker sig fra august 2001 til april 2002.

Projektforløb

Fase 1: Interview med fokusgrupper fra de enkelte enheder
Jernbane BST gennemfører 7 gruppeinterviews med repræsentanter (både ledere og medarbejdere samt min. én SiR) fra alle kontorer i administrationen samt Staben.
Interviewene fokuserer på det psykiske arbejdsmiljø og skal kortlægge:
(Hvad er godt ved det gamle, som gerne skal bevares efter flytningen?
(Hvad er dårligt ved det gamle, som gerne skal fjernes i forbindelse med flytningen?
(Hvilke muligheder for forbedringer åbner det nye op for?
(Hvilke vanskeligheder forudses i forbindelse med det nye?

Interviewene gennemføres inden flytningen, og fastholdes skriftligt af Jernbane BST.

Fase 2: Dialogmøder i enhederne om kortlægningsresultaterne
De enkelte kontorer gennemfører med assistence fra Jernbane BST dialogmøder med alle medarbejdere. Formålet er at drøfte kortlægningsresultaterne fra interviewene samt at undersøge og fastlægge, hvilke handlinger der kan iværksættes lokalt for at fremme / imødegå forventninger og betænkeligheder.

Det enkelte kontor står selv for skriftlig fastholdelse af referat fra dialogmødet med handlingsplan.

Temaer, som ikke kan behandles lokalt (fordi de f.eks. kræver inddragelse af andre enheder) går videre til fase 3.

Fase 3: Tværgående opsamlingsmøde
Der afholdes et centralt opsamlingsmøde på tværs af enhederne med deltagelse af chefmødet og repræsentanter fra alle fokusgrupper. Formålet er at formidle de lokale kortlægningsresultater og handlingsplaner samt at koordinere evt. fælles handlinger.

Resultaterne fra opsamlingsmødet fastholdes skriftligt af DSB Passagertog

Fase 4: Iværksættelse af handlingsplaner
Centralt og lokalt iværksættes de aftalte handlinger.

Fase 5: Opfølgningsinterviews
I løbet af foråret 2002 gennemføres en interviewrunde efter modellen fra fase 1. Formålet er at indhente viden om medarbejdernes vurdering af processen hidtil, dvs. deres tilfredshed med projektets hidtidige resultater.

Jernbane BST laver skriftlige konklusioner fra interviewene.

Fase 6: Opsamling og evaluering
Der gennemføres et opsamlingsmøde med referencegruppen. Formålet er at samle op på og evaluere projektets resultater.

BAR-projekt om psykisk arbejdsmiljø og omstillingsprocesser – guide for 1. interviewrunde
1. interviewrunde gennemføres som 6 gruppeinterviews med repræsentanter (både ledere og medarbejdere samt min. én SiR) fra de enkelte kontorer i administrationen (1. Økonomi, 2. Marketing, Internet og Udvikling, 3. Special-/Skolerejser, International, 4. Togpersonale, 5. Markedsplanlægning og 6. Togkapacitet og Kvalitet). Disse grupper kaldes fremover for fokusgrupper. Deres størrelse kan variere mellem ca. 3-7 personer og er afhængig af bl.a. størrelsen på kontoret, som de repræsenterer.

Spørgsmålskatalog

Der er tale om semi-strukturerede interviews med en række overordnede spørgsmål og muligheden for at stille uddybende spørgsmål. Det bør tilstræbes, at besvarelserne er så tilstrækkeligt konkrete, at de kan senere i forløbet kan danne afsæt for handlinger.

Overordnede spørgsmål

De overordnede spørgsmål knytter sig til det psykiske arbejdsmiljø generelt:

· Hvordan kan I udnytte flytningen til at sikre og udvikle et godt og bedre psykisk arbejdsmiljø

· Hvilke forventninger og forhåbninger har I til psykiske arbejdsmiljø efter flytningen?

· Hvilke betænkeligheder og bekymringer har I vedr. psykiske arbejdsmiljø efter flytningen?

Specifikke spørgsmål

De specifikke spørgsmål knytter sig til konkrete forhold i det psykiske arbejdsmiljø (arbejdets organisering, kommunikation, samarbejde, ledelse, beslutningsprocesser, kompetence og ansvar, faglig og social støtte, arbejdspres etc.):

· Hvad er godt ved det gamle, som gerne skal bevares efter flytningen?

· Hvad er dårligt ved det gamle, som gerne skal fjernes i forbindelse med flytningen?

· Hvilke muligheder for forbedringer åbner det nye op for?

· Hvilke vanskeligheder forudses i forbindelse med det nye?

Afrapportering

Afrapportering fra de 6 gruppeinterviews sker i form af skriftlige konklusioner. Disse går videre til fase 2 i projektet. Personlig anonymitet er sikret, idet ingen udsagn vil blive knyttet sammen med enkelte navne. Det vil dog fremgå, hvilke personer der har deltaget i interviewet.
 Oliver Uth Jernbane BST 15.08.01

BAR-projekt om psykisk arbejdsmiljø og omstillingsprocesser – guide for 2. interviewrunde (fase 5)
2. interviewrunde gennemføres som fokusgruppeinterviews, idet samme deltagerkreds som i fase 1 tilstræbes. Der gennemføres i alt 7 interview fra de enkelte kontorer i administrationen :

1. International + Specialalrejser
2. Marketing, Internet og Udvikling (MIU)
3. Økonomi
4. Togkapacitet og Kvalitet
5. Sekretariatet
6. Markedsplanlægning
7. Togpersonalekontoret

Spørgeramme

Interviewene gennemføres som semistrukturerede interviews indenfor samme spørgeramme, idet der ønskes en kortlægning af følgende:

· Er der sket nogle forandringer – store som små – hos jer i forbindelse med eller som følge af BAR-projektet.

· Hvad er du/I glade for, og hvad savner du/I evt. fortsat.

· Hvilke erfaringer har forløbet givet dig/jer med hensyn til psykisk arbejdsmiljø på arbejdspladsen?

· Hvad syntes du/I om projektet, sådan som det er forløbet hos jer.

Gennemførelse og afrapportering.

Interviewene gennemføres af psykolog Annette Mortensen, mens cand. techn.soc. Gitte Hegelund, vil stå for referat.

Den skriftlige afrapportering vil lægge ligelig vægt på erfaringer der er tilknyttet den anvendte metode og erfaringer der kan indgå i et videre arbejde i DSB Passagertog omkring psykisk arbejdsmiljø. Med henblik på dette, er det nødvendigt at være specifik og konkret.

I de enkelte fokusgrupper indgå kun få medarbejdere – den enkelte medarbejder vil derfor være helt genkendelig uanset om der er anført navn eller ej. Det enkelte referat vil derfor blive sendt til forhåndsgodkendelse hos den deltagende personkreds, inden det går videre til referencegruppen i DSB Passagertog.

Det videre arbejde i DSB Passagertog ligger udenfor dette projekts rammer.

Gitte Hegelund, Jernbane BST

D. Bilagsoversigt:

Bilag D 1: Rammekontrakt mellem BAR Transport & Engros og Jernbane BST
Bilag D 2: Projektbeskrivelse: "Psykisk arbejdsmiljø (jernbaner), T-01-03"; DSB, Økonomi og
 Personale, Koncernpersonale, Arbejdsmiljøfunktionen 6/4-2001
 (foreligger ikke elektronisk)

Rammekontrakt vedr. BAR projekt T-01-03
Psykisk arbejdsmiljø (jernbaner),

Parterne
BAR Transport & Engros v/ – Michael Bacci (tovholder, DSB’s Arbejdsmiljøfunktion)
Jernbane BST v/ Gitte Hegelund (BST-leder)

Kontrakt-

grundlag Aktuelle kontrakt er baseret på:

- Projektbeskrivelse dateret 06.04.2001 – udarbejdet af DSB Koncernpersonale

3 aftaler om delprojekter mellem deltagende virksomheder og Jernbane BST hvori gensidigt forpligtelser i forhold til de enkelte projektforløb fastlægges.

- Opgaveaftale mellem Banestyrelsen, Rådgivning og Jernbane BST (008-8051)
- Opgaveaftale mellem DSB S-tog og Jernbane BST (008-8052)
- Opgaveaftale mellem DSB Passagertog og Jernbane BST (008-8054)

Periode
Projektet forløber i perioden primo 2001 – ultimo 2002.

Ydelse
Jernbane BST er konsulenter på BAR projekt T-01-03.

Der vil blive udarbejdet kvartalsvise statusredegørelser, som fremsendes til tovholder. Der vil blive udarbejdet en afsluttende projektrapport. Ved projektets afslutning fremsendes projektrapport og specificeret regnskab til tovholder.

Der vil blive foretaget koordinering på tværs af de enkelte pilotprojekter med henblik på tværgående analyse / evaluering og rapportering til BAR.

I øvrigt henvises til den udarbejdede projektbeskrivelse.

Konsulenter
Jernbane BST’s konsulenter på projektet er:
Psykolog Frederick Juliussen
Ergoterapeut Anne Gertrud Hagensen
Psykolog Oliver Uth
Økonomi
Til projektet er der bevilliget et budget på 300.000 kr. inkl. moms. Dette budget skal dække konsulenternes ydelse inkl. udarbejdelse af den afsluttende rapport.

Fakturering vil ske i takt med projektets fremdrift, idet der henvises til de bevilligede rater anført i projektbeskrivelsen.

Der vil blive anvendt en timesats på 700.00 kr. inkl. moms.

Underskrift
BAR Transport & Engros (tovholder)
 Jernbane BST

Projektbeskrivelse "Psykisk arbejdsmiljø (jernbaner), T-01-03

2

� EMBED CorelDraw.Graphic.7 ���

1

� Der er bl.a. hentet inspiration fra en artikel skrevet af Annette Mortensen og Dorte Lund-Jacobsen; "Systemisk organisationsudvikling. Om at genere dialoger i et multivers": Upublicerede manus, Dispuk Snekkersten DK.

� Forud for dagen er der blevet udsendt informations materiale, der beskrev indsatsen og psykisk arbejdsmiljø dagens forløb. (Bilag B 4)

	 Folke Bernadottes Allé 5
	,
	2100 København Ø

	 Søren Frichs Vej 11
	,
	8000 Århus C

_1088625717.unknown

