

Den stressede leder

Profil af ledere der i høj eller meget høj grad føler sig stressede


Specialanalyse fra Det Danske Ledelsesbarometer 2005

INDLEDNING

Den stressede leder er ikke blot en leder i ubalance. Det er også en leder, som har ondt i privatlivet og familielivet. En leder som giver stressede medarbejdere, og som træffer alt for mange uigennemtænkte og dårlige beslutninger. Den stressede leder er ikke kun til fare for sig selv men så sandelig også for sine omgivelser.

Danmark bevæger sig hastigt fra industrisamfund til vidensamfund, hvor kreativitet og innovation bliver konkurrenceevnens vigtigste omdrejningspunkt. Spørgsmålet er imidlertid om de ubalancer, som i dag stresser mange ledere, fremover vil vise sig også at være direkte hæmmende for skabelsen af kreative og innovative organisationer.

Som det fremgår af undersøgelsen, føler 12% af lederne sig i høj eller meget høj grad stressede, men dette tal er kun et øjebliksbillede. En stor del af dem, der tilkendegiver, at de i nogen grad føler sig stressede, må anses for at være i risikogruppen, og vi ved, at tallet ville være en del større, hvis ikke det var fordi, mange stressede ledere de facto har forladt ledergerningen for netop at få bugt med stressens negative virkninger.

Der er al mulig grund til at fastholde fokus på stress og i enhver forstand at tage hånd om stressproblematikken. Denne specialanalyse er et bidrag til den fortsatte stressforskning og et informationsmateriale til såvel virksomheder som ledere. Det er vores håb, at analysens resultater kan medvirke til at dæmpe stressniveauet blandt danske ledere.

Ledernes Hovedorganisation, januar 2006

INDHOLD

INTRODUKTION TIL ANALYSEN	side 4
SAMMENFATNING	side 5
PROFIL AF DEN STRESSEDE LEDER	side 6
Lederens baggrund	side 6
Stress og den personlige trivsel	side 8
Stress og work-life-balance	side 10
Stress og de private relationer	side 10
Stress og helbredet	side 11
Stress og performance	side 11
Stress og jobsøgning	side 11
Stress og løn	side 11
ARBEJDSFORHOLD OG STRESS	side 12
Arbejdsbyrden	side 12
Indflydelse og frihedsgrader	side 12
Lederrollen	side 13
Stress og hjemmearbejde	side 14
Stress og det daglige arbejde	side 14
STRESS OG LEDERUDVIKLING	side 15
Evaluering og stress	side 15
Stress og efteruddannelse i ledelse	side 16
STRESS OG STØTTE	side 17
Stress og familievenlig personalepolitik	side 17
Stress og kollegial støtte	side 17
STRESS OG EVNEN TIL AT FOKUSERE	side 17
5 GODE RÅD TIL VIRKSOMHEDERNE	side 19
5 GODE RÅD TIL LEDERNE	side 20

INTRODUKTION TIL ANALYSEN

Specialanalysen har sit udspring i Det Danske Ledelsesbarometer 2005¹, som er Danmarks største undersøgelse af ledere og ledelse i Danmark. Ledelsesbarometeret 2005 omfatter 350 spørgsmål besvaret af 1081 ledere, som meget bredt repræsenterer alle danske ledere.

Et af de 350 spørgsmål handler om stress, og spørgsmålet indgår i en gruppe af spørgsmål om, hvordan lederen oplever sit job som leder. Helt konkret har respondenterne på en 5-punkts Likert skala gående fra "slet ikke" til "i meget høj grad" markeret for i hvilket omfang, de føler sig stressede.

Resultatet er, at knapt hver 8. leder – eller helt præcist 12% - har tilkendegivet, at de i høj eller meget høj grad føler sig stressede. Det svarer til 128 respondenter. Heroverfor har 303 respondenter tilkendegivet, at de i nogen grad føler sig stressede (svarende til 28%) og 643 har tilkendegivet, at de slet ikke eller i ringe grad føler sig stressede (60%).

Udgangspunktet er således lederens *egen oplevelse* af stressniveauet. Undersøgelsen kan ikke i nævneværdigt omfang dokumentere stress niveauet fra en klinisk vinkel, men undersøgelsens resultater svarer imidlertid ganske godt overens med ikke alene andre lignende analyser men også med andre undersøgelser med et klinisk afsæt.

Specialanalysens metode er en sammenkædning af de konkrete svar på stress spørgsmålet med de spørgsmål i Barometerundersøgelsen, som måtte have relevans for beskrivelsen af såvel årsagerne til som konsekvenserne af stress. Analysen er primært en sammenligning mellem den stressede og den ikke-stressede leder.

Den stressede leder er i analysen defineret som en respondent, der enten har svaret "i høj grad" eller "i meget høj grad" på spørgsmålet om i hvilket omfang, han eller hun føler sig stresset. Den ikke-stressede leder er defineret som den respondent, der til samme spørgsmål enten har svaret "slet ikke" eller "i ringe omfang". Udeladt af undersøgelsen er således den gruppe af ledere, der har svaret "i nogen grad" stresset.

¹ Se www.ledelsesbarometer.dk

SAMMENFATNING

Denne specialanalyse af Det Danske Ledelsesbarometer påviser, at selvom nogle ledere synes mere stressede end andre, så er stress et fænomen, der rammer meget bredt i ledergruppen.

Specialanalysen påviser, at den stressede leder i forhold til den ikke-stressede leder har en mertilbøjelighed til at give udtryk for

- at være mindre tilfreds med sit lederjob
- at berettigelsen er truet
- at det er blevet sværere at være leder
- at det er psykisk og fysisk hårdt at være leder
- at jobbet er følelsesmæssigt belastende
- at der ikke er balance mellem arbejdsliv og familie- og privatliv
- at arbejdssituationen har negative konsekvenser for de private relationer, for helbredet og for den arbejdsmæssige effektivitet
- konkrete planer om jobskifte
- at lønnen er for lav i forhold til ansvar og indsats
- at lønnen er for lav i forhold til andre i lignende jobs.

For så vidt angår den stressede leders arbejdssituation, peger analysen på følgende sammenhænge

- at stress og for stor arbejdsbyrde er meget tæt forbundne
- at frihedsgrader og indflydelse har en positiv virkning på stressniveauet
- at klarhed i ansvar, beføjelser og mål har en vis positiv virkning, men at det specielt er sammenhængen (eller manglen på samme) mellem disse, der har effekt.

Evaluering af lederen kan i sig selv være en stressende oplevelse, men enighed om relevansen af evalueringspunkterne, oplevelsen af at evalueringsforløbet har været tilfredsstillende, og en løbende dialog med nærmeste overordnede har en klar positiv sammenhæng med stressniveauet. Særligt gavnligt synes det at være, hvis den løbende dialog med nærmeste overordnede kombineres med en egentlig lederudviklingssamtale, og hvis man i det hele taget sørger for, at evalueringen fastholdes i en god systematik.

Efteruddannelse i ledelse er en vigtig forudsætning for at kunne udøve god ledelse, og efteruddannelse er tæt forbundet med lederens generelle jobtilfredshed. Stress og efteruddannelse hænger sammen på den måde, at i og med at den stressede leder føler sig overbebyrdet med arbejdet, og da det typisk er lederen selv der har både ansvaret for og initiativpligten til efteruddannelse, vil han eller hun have en mertilbøjelighed til at mene, at der ikke er tid til efteruddannelse og derfor ikke får den nødvendige efteruddannelse.

Analysen peger endeligt på, at en familievenlig personalepolitik i virksomhederne og en positiv og konstruktiv kommunikation med lederkolleger har en klar stressdæmpende virkning.

PROFIL AF DEN STRESSEDE LEDER

Lederens baggrund

Som nævnt har 12% af respondenterne i Ledelsesbarometret 2005 tilkendegivet, at de i høj eller meget høj grad føler sig stressede. Dette afsnit gennemgår diverse forskelle respondentgrupperne imellem med udgangspunkt i respondenternes baggrundsvariable.

Der er en lidt større andel af ledere i den private end i den offentlige sektor, der giver udtryk for, at de i høj eller meget høj grad er stressede. Variationen i stressoplevelsen er imidlertid større i den private sektor, hvorfor det ikke kan konkluderes, at de privatansatte ledere generelt er mere stressede end de offentligt ansatte. Se tabel 1.

Tabel 1: Andel af ledere i henholdsvis offentlig og privat sektor, der i høje/meget høj grad føler sig stressede.

Sektor	Andel der føler sig stressede
Offentlig	11 %
Privat	13 %

Der synes at være nogen forskel mellem lederne inden for den offentlige sektor. Datagrundlaget er med henblik på en opdeling inden for den offentlige sektor ikke omfattende, men peger antydningvist på en noget større andel af stressede ledere i den statslige sektor sammenlignet med amt og kommune. Se tabel 2.

Tabel 2: Andel af ledere i den offentlige sektor, der i høj/meget høj grad føler sig stressede.

Offentlig sektor	Andel der føler sig stressede
Stat	15 %
Amt	8 %
Kommune	9 %

Kvinder er svagt og ikke signifikant mere stressede end mænd.

Tabel 3: Andel af henholdsvis mandlige og kvindelige ledere, der i høj/meget høj grad føler sig stressede.

Køn	Andel der føler sig stressede
Kvinde	13 %
Mand	12 %

Jævnfør ovenstående er der en lidt større andel private end offentlige ledere, der føler sig stressede, og tilsvarende en lidt større andel kvindelige end mandlige ledere. Det følger heraf, at kvinderne i den private sektor har den største andel af ledere, der føler sig stressede.

Nedenstående tabel 4 viser, at knapt hver femte kvindelige leder i den private sektor føler sig stresset. Det er primært de kvindelige ledere på mellemste eller nederste ledelsesniveau, der skiller sig ud.

Tabel 4: Andel af henholdsvis mænd og kvinder fordelt på sektor, der føler sig stressede.

Køn	Offentligt ansat	Privat ansat
Kvinde	11 %	19 %
Mand	11 %	11 %

Stress synes i noget omfang at være knyttet til det organisatoriske niveau. Der er således en tendens til, at oplevelsen af stress aftager jo højere ledelsesniveau. Markant højere stress har ledere på såvel nederste som mellemste ledelsesniveau i forhold til ledere på øverste niveau.

Tabel 5: Andel af ledere, der i høj/meget høj grad føler sig stressede. Fordelt på ledelsesniveau.

Ledelsesniveau	Andel der føler sig stressede
Øverste	8 %
Mellemste	12 %
Nederste	15 %

Alder og stress hænger sammen. Således er ledere i aldersgruppen 41-50 år generelt markant mere stressede end gruppen af 50 år eller mere, og som nedenstående tabel 6 viser, er der i aldersgruppen 41-50 år hele 16% der føler sig stressede, medens der kun er ca. relativt halvt så mange i aldersgruppen 51 år eller mere.

Tabel 6: Andel af ledere, der i høj/meget høj grad føler sig stressede. Fordelt på alder.

Lederens alder	Andel der føler sig stressede
Til og med 40 år	13 %
Mellem 41 og 50 år	16 %
Fra og med 51 år	8 %

Der kan generelt ikke konstateres sammenhæng mellem stress og virksomhedens størrelse, antal direkte medarbejdere eller antal tidligere lederjob. Derimod synes der at være en moderat sammenhæng mellem ledelseserfaring og stress. Jf. nedenstående tabel 7 skal der imidlertid mere end 20 års ledelseserfaring til, før den for alvor har en markant (dæmpende) effekt på stressniveauet.

Tabel 7: Andel af ledere, der i høj/meget høj grad føler sig stressede. Fordelt på ledelseserfaring.

Ledelseserfaring	Andel der føler sig stressede
0 – 10 år	14 %
11 – 20 år	13 %
21 år eller mere	7 %

Datmaterialet tillader ikke en udtømmende sammenligning på tværs af brancher. I nedenstående tabel 8 er anført den relative andel af stressede ledere i brancher med mere end 100 respondenter.

Tabel 8: Andel af ledere, der i høj/meget høj grad føler sig stressede. Fordelt på udvalgte brancher.

Branche	Andel der føler sig stressede
Fremstillingsvirksomhed	12 %
Handel, hotel og restauration	14 %
Finansieringsvirksomhed og forretningsservice	16 %
Social- og sundhedsvæsenet	5 %
Undervisning og forskning	14%

Lederens ægteskabelige status spiller ingen markant rolle. I gruppen af enlige er der lidt flere der tilkendegiver, at de føler sig stressede (15%) sammenlignet med gruppen gift/parforhold (12%). Men da enlige ledere markerer mere spredt for stressoplevelsen, kan det ikke generelt konkluderes, at enlige ledere er mere stressede end gifte.

Endelig ser det ud til, at ledere i København er lidt mere stressede end ledere i resten af landet.

Stress og den personlige trivsel

Stressede ledere har en mertilbøjelighed til, at tilkendegive at det halter med den personlige trivsel. Der er således en klar sammenhæng mellem følelsen af stress og oplevelsen af

- at ens berettigelse som leder er truet
- at det er blevet sværere at være leder
- at det er fysisk hårdt at være leder
- at være alene

og en meget stærk sammenhæng med oplevelsen af

- at det er psykisk hårdt at være leder
- at arbejdet er følelsesmæssigt belastende

Nedenstående tabel 9 viser forskellen i oplevelsen af lederjobbet mellem den stressede og den ikke-stressede leder.

Tabel 9: Stressniveauets sammenhæng med joboplevelsen.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Det er i høj/meget høj grad psykisk hårdt at være leder	13%	82%
Det er i høj/meget høj grad blevet sværere at være leder	10%	51%
Det er i høj/meget høj grad fysisk hårdt at være leder	7%	45%
Jeg føler mig i høj/meget høj grad alene i mit job	10%	38%
Mit job er i høj/meget høj grad følelsesmæssigt belastende	4%	37%
Min berettigelse som leder er i høj/meget høj grad truet	3%	14%

Ledere giver generelt udtryk for, at deres job er spændende og udfordrende. De stressede ledere er imidlertid lidt mindre tilbøjelige til at give udtryk for, at deres job i høj/meget høj grad er spændende og udfordrende end de ikke-stressede ledere, men generelt kan der ikke konstateres en statistisk signifikant sammenhæng mellem stressniveauet, og hvorvidt jobbet opleves som spændende og udfordrende.

I Ledelsesbarometret er respondenterne blevet bedt om at forholde sig til på en Likert 7-punkts svarskala i hvilket omfang de *alt i alt er tilfreds* med deres lederjob. Svarene på dette spørgsmål har en klar sammenhæng til svarene på spørgsmålet om stress. Jo mere stress, jo mindre generel tilfredshed. Nedenstående tabel 10 beskriver andelen af tilfredse/meget tilfredse ledere blandt henholdsvis de stressede og ikke-stressede ledere.

Tabel 10: Stressniveauets sammenhæng med jobtilfredsheden.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg er i høj/meget høj grad alt i alt tilfreds med mit job som leder	78%	39%

Stress og work-life-balance

Den stressede leder har en markant anderledes oplevelse af sammenhængen mellem arbejdsliv, familieliv og fritidsliv end den ikke-stressede leder. Se tabel 11.

Tabel 11: Stressniveauets sammenhæng med work-life-balance (WLB).

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Der er god balance mellem mit arbejdsliv, familieliv og mit fritidsliv	89%	32%
Arbejdsliv, familieliv og fritidsliv er klart adskillelige	54%	33%
Jeg må ofte prioritere arbejdet frem for familielivet/privatlivet	31%	76%
Arbejde, familie og fritid flyder sammen	31%	61%

Arbejds-, familie- og fritidslivets indflydelse på eller påvirkning af den enkelte leders stressniveau er mere kompliceret, end Ledelsesbarometret kan afdække. Stressorer findes i såvel arbejdsliv, familieliv som fritidsliv. Tallene i ovenstående tabel 11 er ikke nødvendigvis et udtryk for indflydelsen fra arbejdsbetinget stress på familie- og fritidslivet, men blot en konstatering af, at der er et klart sammenfald mellem stressniveauet og oplevelsen af, at arbejdsliv, familieliv og fritidsliv ikke hænger fornuftigt sammen.

De stressede ledere er mere tilbøjelige end de ikke-stressede ledere til at give udtryk for, at de tænker på jobbet, når de har fri (91% mod 72%), at de ofte arbejder i weekenden (59% mod 36%) og, at de oplever aldrig at have fri (49% mod 8%).

Derimod har stressede ledere ikke en mertilbøjelighed til at benytte sig af hjemmearbejdsdage eller til *ikke* at holde al sin ferie.

Stress og de private relationer

Hver 20. respondent i Ledelsesbarometret føler, at deres arbejdssituation i høj eller meget høj grad har negativ indvirkning på deres forhold til ægtefælle/samlever. Denne opfattelse tilkendes af 24% af de stressede ledere og kun af 2% af de ikke-stressede ledere.

Tilsvarende giver hver 20. respondent udtryk for, at deres arbejdssituation i høj eller meget høj grad har negativ indvirkning på deres relationer til deres børn og deres relationer til venner. Fordelingen på henholdsvis stressede og ikke-stressede ledere er stort set den samme som nævnt oven for (henholdsvis 21% mod 1% og 19% mod 2%).

Det gælder for alle tre forhold, at der er en klar statistisk sammenhæng mellem tilbøjeligheden til at opleve stress og tilbøjeligheden til at føle, at arbejdssituationen har negativ indflydelse på ovennævnte private relationer. Jo mere stress, jo større er den negative indvirkning på de private relationer.

Stress og helbredet

Det er en kendt sag, at stress - specielt vedvarende stress - ofte har negativ indvirkning på helbredet. I Ledelsesbarometret 2005 giver 8% af respondenterne udtryk for, at deres arbejdssituation har negativ indvirkning på helbredet. Dette gennemsnitstal dækker over 46% af de stressede ledere og kun 1% af de ikke-stressede ledere.

Der er her en meget stærk statistisk sammenhæng mellem de to udsagn. Jo mere stress, jo mere opleves arbejdssituationen at have negativ indvirkning på helbredet.

Stress og performance

Knap hver 20. leder giver udtryk for, at deres arbejdssituation har negativ indvirkning på arbejdsmoralen og 7% mener, at deres situation har negativ indflydelse på effektiviteten på jobbet. Også her er der en markant statistisk sammenhæng mellem stressniveauet og den negative indflydelse på job performance. Det gælder specielt job effektiviteten, hvor hele 34% af de stressede ledere tilkendegiver, at deres arbejdssituation i høj/meget høj grad har negativ indvirkning på job effektiviteten (mod 3% af de ikke-stressede ledere).

Stress og jobsøgning

I gennemsnit har hver femte danske leder *konkrete* planer om jobskifte. Tallene viser, at stress og planer om jobskifte hænger nøje sammen. Jævnfør nedenstående tabel 12 giver den stressede leder i langt højere grad end den ikke-stressede udtryk for at have konkrete planer om jobskifte.

Tabel 12: Stressniveauets sammenhæng med konkrete planer om jobskifte.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg har konkrete planer om jobskifte	18%	34%

Stress og løn

Der er en moderat sammenhæng mellem stressniveauet og vurderingen af egen løn, og generelt er det sådan, at den stressede leder i forhold til den ikke-stressede leder er mere tilbøjelig til at mene, at lønnen er for lav - både i forhold til det aktuelle lederjob og i forhold til andre lederes løn i tilsvarende job. Se tabel 13.

Tabel 13: Stressniveauets sammenhæng med vurderingen af egen løn.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Det er min vurdering, at min løn er lavere end andre lederes i samme job	22%	48%
Det er min vurdering, at min samlede løn er for lav/alt for lav i forhold til jobbet (opgaver, ansvar, krav etc.)	21%	41%

ARBEJDSFORHOLD OG STRESS

Arbejdsbetinget stress er traditionelt forbundet med ubalance mellem på den ene side krav og forventninger og på den anden side de ressourcer, der i bredeste forstand er til rådighed. Ledelsesbarometret kan ikke afdække alle aspekter af denne stress problematik. Eksempelvis har der ikke været spurgt til rollekonflikter, som i litteraturen har været fremført som særligt stressfremkaldende.

Arbejdsbyrden

Der er en statistisk meget stærk sammenhæng mellem oplevelsen af stress og oplevelsen af, at arbejdsbyrden er for stor. Denne sammenhæng er endnu stærkere for de ledere, der tilkendegiver, at de arbejder mere, end de egentlig har lyst til. Se tabel 14.

Tabel 14: Stressniveauets sammenhæng med arbejdsbyrden.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Min arbejdsbyrde er for stor	13%	71%
Jeg arbejder mere, end jeg egentlig har lyst til	5%	50%

Det er tænkeligt, at stress i sig selv kan påvirke oplevelsen af at have for meget at lave, men det vigtige er, at den stressede leder markant har oplevelsen af at arbejde mere, end han eller hun har lyst til.

Indflydelse og frihedsgrader

Indflydelse på egen arbejdssituation har traditionelt været anset som en vigtig stressdæmpende faktor. Der er i Ledelsesbarometret anno 2005 stillet fire spørgsmål, der omhandler indflydelse på egen arbejdssituation. Jævnfør ovenstående om betydningen af arbejdsbyrden, viser tallene et meget stærkt sammenfald mellem stressniveauet og indflydelsen på arbejdsbyrden. Desuden synes muligheden for selv at prioritere arbejdsopgaverne samt indflydelse på jobindhold at vise et (svagt) sammenfald med stressniveauet. Se tabel 15.

Tabel 15: Stressniveauets sammenhæng med indflydelsen på eget job.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg har i høj/meget høj grad indflydelse på min arbejdsbyrde	37%	5%
Jeg prioriterer i høj/meget høj grad selv mine opgaver	70%	48%
Jeg har i høj/meget høj grad medindflydelse på mit jobindhold	69%	45%

Derimod synes der ikke at være sammenfald mellem stressniveauet og muligheden for selv at planlægge egen arbejdstid.

Lederrollen

Der synes ikke umiddelbart at være et sammenfald mellem stressniveau og det at have et klart defineret ansvar eller klare beføjelser. Derimod er der en klar sammenhæng mellem stressniveau og omfanget af match mellem beføjelser og ansvar.

Tabel 16: Stressniveauets sammenhæng med match mellem beføjelser og ansvar.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg har i høj/meget høj grad beføjelser, der matcher mit ansvar	70%	49%

Der er ingen umiddelbar sammenhæng mellem stressniveauet og det at have klart definerede præstationsmål/succeskriterier. Det resultat bekræfter gængs antagelse om, at det ikke så meget er klarheden i målene, som det er målenes opnåelighed, der har indvirkning på stressniveauet.

Lederne giver udtryk for, at der er et klart sammenfald mellem stressniveau og en dagligdag fyldt med dilemmaer og/eller interesser, der skal afbalanceres. Der synes også at være et sammenfald til oplevelsen af at have mange svære beslutninger at træffe, men sammenfaldet er her mindre udtalt. Se tabel 17.

Tabel 17: Stressniveauets sammenhæng med modsætningsfyldte interesser, dilemmaer og svære beslutninger.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Mit job er i høj/meget høj grad fyldt med dilemmaer	20%	52%
Jeg skal i høj/meget høj grad dagligt forsøge at balancere forskellige interesser	60%	86%
Mit job indebærer i høj/meget høj grad svære beslutninger	38%	58%

Stress og hjemmearbejde

Der synes at være nogen sammenhæng mellem stressniveauet og tilbøjeligheden til at tage arbejde med hjem. Se tabel 18. Derimod kan der ikke konstateres en sammenhæng mellem stressoplevelsen og det at stå til rådighed for virksomheden døgnet rundt.

Tabel 18: Stressniveauets sammenhæng med omfanget af hjemmearbejde.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg har i høj/meget høj grad arbejde med hjem	22%	56%

Stress og det daglige arbejde

Stressniveauet synes i høj grad at være forbundet med en dagligdag fyldt med afbrydelser og i noget omfang også til det at skulle forholde sig til mange problemstillinger i løbet af dagen. Begge forhold er generelt udprægede karakteristika ved lederjobbet anno 2005. Se tabel 19.

Tabel 19: Stressniveauets sammenhæng med det daglige lederjob.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg udsættes i høj/meget høj grad for afbrydelser i mit daglige arbejde	67%	95%

STRESS OG LEDERUDVIKLING

Evaluering og stress

Evaluering er i stigende omfang blevet et anerkendt og benyttet værktøj i den almindelige virksomhedsstyring. Det gælder også lederevaluering. Tallene viser, at evalueringens indhold, tilrettelæggelsen af evalueringsprocessen samt en række andre forhold omkring evaluering har stor indvirkning på stressniveauet.

Nedenstående tabel opsummerer evalueringssituationen, som de stressede henholdsvis de ikke-stressede ledere ser den.

Tabel 20: Stressniveauets sammenhæng med evalueringen af lederen.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg har en resultatkontrakt el.lign.	19%	12%
Jeg er til lederudviklingssamtale hos min overordnede	62%	52%
Jeg har klart definerede evalueringskriterier	29%	15%
Jeg er enig i relevansen af de forhold, jeg bliver evalueret på	71%	45%
Jeg har et godt forhold til den/dem, der evaluerer mig	90%	74%
Evalueringsforløbet har været tilfredsstillende	73%	37%
Jeg har en løbende dialog med min nærmeste chef om udviklingen i mit lederjob	57%	36%
Der foregår en systematisk evaluering af mine ledelsesmæssige resultater	25%	17%
Der foregår en systematisk evaluering af mine lederegenskaber	23%	14%

Det er tydeligt, at de ikke-stressede ledere oplever, at evalueringsforløbet har været tilfredsstillende. Og at grundlaget for et tilfredsstillende evalueringsforløb er

- klart definerede evalueringskriterier
- enighed i relevansen af evalueringskriterierne.

Det er af stor betydning, at der løbende foregår en dialog med nærmeste overordnede om udviklingen i lederjobbet, og endelig synes forholdet, til den eller de der evaluerer, at spille en rolle – enten som grundlag for en bedre dialog og dermed også et tilfredsstillende forløb eller netop som en konsekvens af det gode evalueringsforløb.

Igen her synes der at være størst effekt på stressoplevelsen hvis den løbende dialog med nærmeste chef suppleres med en årlig LUS-samtale samt en systematik i evalueringen.

Eksempelvis tilkendegiver kun 7% af dem, der har en løbende dialog med nærmeste overordnede og som deltager i en LUS-samtale, at de er stressede. Dette skal sammenlignes med, at hele 19% af dem, der ikke er til nogen af delene, føler sig stressede.

Af de 1081 respondenter i Barometrets undersøgelse har 320 tilkendegivet, at der efter deres opfattelse foregår en systematisk evaluering af dem og har i den forbindelse peget på hvilke af 16 nævnte evalueringsområder, der indgår i evalueringen af dem.

Disse ledere er generelt mindre repræsenteret i gruppen af ledere, der føler sig stressede, men tallene antyder, at de 16 evalueringsområder har forskellig sammenhæng med stressniveauet. Mest markant er sammenhængen mellem stressniveauet og det at blive evalueret på omsætningen – og til dels også på bundlinieresultatet. Således tilkendegiver 52% af de stressede ledere, at de bliver evalueret på omsætningen, medens det samme kun er tilfældet for 23% af de ikke-stressede.

Modsat synes evaluering af den personlige lederadfærd at have en positiv sammenhæng med stressniveauet, men i det hele taget – det spinkle datagrundlag in mente – synes evaluering af eksterne relationer (omsætning, kundetilfredshed, leveringstid etc.) at have en svagt "negativ" indflydelse på stressniveauet, medens evaluering af medarbejderrelationer (trivsel, kompetenceudvikling, ledelseskompetence) synes at have en svagt "positiv" indflydelse på stressniveauet. For en tredje gruppe evalueringsområder (kvalitet, produktivitet, effektivitet, produkt- og procesudvikling) kan der ikke konstateres nogen sammenhæng.

Stress og efteruddannelse i ledelse

Stress og efteruddannelse i ledelse er en del af samme problemkompleks. Således er der en tydelig sammenhæng mellem stressniveau og tilbøjeligheden til at give udtryk for, at ens efteruddannelse i ledelse er mangelfuld. Hele 69% af de stressede ledere giver udtryk for at deres efteruddannelse i ledelse er mangelfuld. Det samme gør sig kun gældende for 44% af de ikke-stressede ledere.

Der er et tydeligt personsammenfald her. Kvindelige ledere i den private sektor har som tidligere nævnt en mertilbøjelighed til at føle sig stressede. Det er netop denne gruppe ledere, der mest markant giver udtryk for, at deres efteruddannelse i ledelse er mangelfuld (60% mod eksempelvis 32% af de mandlige ledere i den offentlige sektor).

Omfanget af efteruddannelse hænger meget sammen med oplevelsen af at have tilstrækkelig med tid til efteruddannelse. Således tilkendegiver 57% af dem, der ikke har tilstrækkeligt tid, at deres efteruddannelse er mangelfuld.

Som tidligere anført hænger stress og mangel på tid nøje sammen. I forlængelse heraf kan man konstatere, at 45% af dem, der arbejder mere end de har lyst til, svarer nej til, at de har tilstrækkelig med tid til efteruddannelse (mod kun 15% af dem der slet ikke arbejder mere, end de har lyst til).

Stressniveau hænger øjensynligt ikke sammen med hvorvidt efteruddannelse er lederens eller virksomhedens ansvar, eller hvorvidt den ene eller den anden part skal tage initiativ til efteruddannelse. Ligeledes synes en formel lederudviklingspolitik ikke at være det, der skal til for at skabe mere tid til efteruddannelse. Lederudviklingspolitikken har betydning for omfanget af opfølgning eller effektmåling af efteruddannelsen, men øjensynligt ikke effekt på hvorvidt der kan skabes tid til efteruddannelse.

STRESS OG STØTTE

Stress og familievenlig personalepolitik

En familievenlig praksis på virksomheden synes umiddelbart at have en god effekt på stressniveauet. Således tilkendegiver 46% af de stressede ledere mod hele 78% af de ikke-stressede ledere, at deres virksomhed er "familievenlig" .

Stress og kollegial støtte

Respondenterne i Barometret har forholdt sig til to spørgsmål vedrørende relationerne til lederkollegerne. Det ene spørgsmål handler om, i hvilket omfang lederen oplever, at han eller hun og lederkollegerne støtter hinanden. Det er en nærliggende hypotese, at kollegial støtte i et eller andet omfang kan virke stressdæmpende, men tallene understøtter imidlertid ikke en sådan antagelse.

Derimod synes der at være en klar sammenhæng mellem stressniveauet og det andet spørgsmål, som går på, i hvilket omfang kommunikationen i ledergruppen er positiv og konstruktiv. Det er helt tydeligt, at der hvor kommunikationen ikke er positiv og konstruktiv, der finder man også en overrepræsentation af stressede ledere. Se tabel 21.

Tabel 21: Stressniveauets sammenhæng med kommunikationen i ledergruppen.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Kommunikationen i ledergruppen er i høj/meget høj grad positiv og konstruktiv	65%	24%

STRESS OG EVNEN TIL AT FOKUSERE

Oven for blev det påvist, at de stressede ledere har en overtilbøjelighed til at give udtryk for, at arbejdsliv, familieliv og fritidsliv flyder sammen og er vanskelige at adskille. I Barometret er respondenterne blevet bedt om at forholde sig til, hvorvidt de efter deres egen opfattelse er gode til at fokusere på en ting ad gangen. Sammenholdt med svarene om stressniveauet fås følgende resultat. Se nedenstående tabel 22.

Tabel 22: Stressniveauets sammenhæng med evnen til at fokusere på en ting ad gangen.

Udsagn:	Andel af de ikke-stressede ledere	Andel af de stressede ledere
Jeg er god til at fokusere på en ting ad gangen	80%	40%

Svarene betyder tilsvarende, at 9% af dem der mener at de er gode til at fokusere på en ting ad gangen, tilkendegiver, at de i høj eller meget høj grad føler sig stressede. Hele 24% af dem, der ikke mener, de er gode til at fokusere, føler sig i høj eller meget høj grad stressede.

Det er givet, at stress kan være betinget af en manglende evne til at fokusere, men det omvendte nemlig at stress påvirker evnen til at fokusere ligeså vel kan være tilfældet. Tallene viser under alle omstændigheder, at de to svar har en sammenhæng.

5 GODE RÅD TIL VIRKSOMHEDERNE

SKAB BALANCE OG KLARHED

- Sørg for at afdække eventuelle ubalancer mellem virksomhedens krav og forventninger og lederens ressourcer. Det gælder specielt den forventede arbejdsbyrde.
- Skab klarhed i ansvar, beføjelser og succeskriterier. Skab specielt sammenhæng mellem disse tre.
- Formuler retningslinier, der kan facilitere de mange svære og dilemmafyldte beslutninger, der hører til ethvert lederjob.

EVALUER LEDEREN

- Evaluering modvirker stress, hvis den foregår i en løbende dialog med nærmeste overordnede, hvis den er systematisk og hvis den suppleres med en årlig eller halvårlig formel lederudviklingssamtale.
- Evaluering modvirker stress, hvis lederen er enig i relevansen af det, der bliver evalueret på og hvis evalueringskriterierne er klare og opnåelige.

GIV FRIHED OG INDFLYDELSE

- Giv så megen frihed og indflydelse som muligt. Det gælder jobindhold, jobtilrettelæggelse og i særdeleshed arbejdsbyrden.
- Lad ikke lederen være i tvivl om, hvor grænserne for frihed og indflydelse går.

SKAB TID OG PLADS TIL EFTERUDDANNELSE

- Bryd den onde cirkel med for meget at lave og for lidt uddannelse. Sørg for at lederen har mulighed for at styrke sin ledelseskompetence på den rigtige måde og på det rigtige tidspunkt.
- Sæt fokus på den gode ledelse, og lad være med at overlade læring i ledelse til lederen selv.

FORMULER EN FAMILIEVENLIG PERSONALEPOLITIK

- Sørg for at personalepolitikken i videst muligt omfang kan skabe god balance mellem arbejdsliv og familieliv.

5 GODE RÅD TIL LEDERNE

SØRG FOR AT AFPASSE DIN ARBEJDSBYRDE

- Stress og arbejdsbyrde er tæt forbundne størrelser. Sørg for at din arbejdsbyrde matcher den energi og den tid du vil investere i dit job.
- Sørg for at din arbejdsbyrde er i balance med dit familieliv og dit fritidsliv.

SØRG FOR BALANCE OG KLARHED I DIT LEDERJOB

- Sørg for at have klarhed i din lederrolle dvs. dit ansvar, dine beføjelser, dine succeskriterier og virksomhedens øvrige væsentlige forventninger til dig.
- Sørg for at forventningerne og dine ledelsesmæssige kompetencer hænger fornuftigt sammen.

SØRG FOR AT UDVIKLE DIN EGEN LEDELSESKOMPETENCE

- Lederrollen og ledelsesopgaven udvikler sig konstant. Det er først og fremmest dit eget ansvar, at din ledelseskompentence følger med tiden. Ubalance mellem ledelseskompentence og ledelseskrav giver stress. Husk på, at manglende udvikling øger sandsynligheden for afvikling!

OPSØG FEED-BACK PÅ DIN LEDELSE

- Vær på forkant med omgivelsernes forventninger til din ledelse. Opsøg feed-back. Fra så mange som muligt, så tit som muligt.

STRUKTURER DIN DAG OG FOKUSÉR

- Lederjobbet er et kalejdoskopisk flimmer af arbejdsopgaver, og det kan let tage magten fra dig. Sørg for struktur i din dag. Ikke blot din arbejdsdag – men hele dagen. Lad ikke tingene flyde sammen, så mister du styringen over dit liv. Fokuser på en ting ad gangen og giv 100% opmærksomhed.