

Krise og arbejdsmiljø

Ledernes syn på finanskrisen og dens betydning for det psykiske arbejdsmiljø


Indledning

Den nuværende finanskriser har på kort tid og med stort kraft ramt verden. Den har haft vidtrækkende konsekvenser og er blevet sammenlignet med depressionen efter krakket på Wall Street i 1929 og oliekrisen i 1970'erne.

Ledernes Hovedorganisation ønsker med denne undersøgelse at finde svar på, hvilken betydning finanskrisen har haft for virksomhederne, hvordan krisen har påvirket det psykiske arbejdsmiljø og hvordan lederne har oplevet og håndteret krisen. Undersøgelsen er opdelt i tre dele.

I første del stilles der skarpt på, hvilken betydning finanskrisen har for virksomhederne.

I andel del af rapporten undersøges, hvilke konsekvenser finanskrisen har haft for det psykiske arbejdsmiljø. Er der eksempelvis mere utryghed, stress og bekymring for fyringsrunder som følge af krisen?

Oftentimes er der fokus på de negative konsekvenser, som følger i kølvandet på finanskrisen. Ifølge eksperter i kriseledelse, kan kriser dog også medføre positive konsekvenser, som mere sammenhold, innovation og nytænkning. Disse aspekter er afgørende for, hvor gode chancer virksomhederne har for at komme godt igennem kriser. Vi har derfor fundet det interessant at spørge ind til både hvilke positive og negative konsekvenser, finanskrisen har haft.

I sidste del af rapporten sættes der fokus på kriseledelse og lederne situation under krisen. I første omgang undersøges den øverste ledelses håndtering af finanskrisen. Har den været på forkant med situationen, sørget for at kommunikere og være synlige overfor medarbejderne under forløbet? Herefter ses der nærmere på, hvilke konsekvenser finanskrisen har haft for lederne selv. Hvordan forholder de sig som ledere til finanskrisen? Føler de sig rustet til at klare de ledelsesmæssige udfordringer, som krisen medfører? Og er de selv blevet mere stressede?

Disse og en række andre spørgsmål vil blive besvaret i rapporten. I undersøgelsen indgår kun ledere fra private virksomheder, da disse primært rammes af finanskrisen. I alt indgår 627 ledere på alle niveauer i undersøgelsen.

Resume

Undersøgelsen viser, at 66 procent af lederne mener, at finanskrisen har haft en negativ eller meget negativ betydning for deres arbejdsplads og 60 procent af lederne forventer, at krisen fremover vil få en negativ eller meget negativ betydning for deres arbejdsplads. På en stor del af virksomhederne er der blevet anvendt en række tiltag som direkte konsekvens af finanskrisen. Eksempelvis har 65 procent skåret ned på medarbejderstaben og 57 procent har indført ansættelsesstop

Det psykiske arbejdsmiljø på størstedelen af virksomhederne, 58 procent, er godt eller meget godt, mens 16 procent mener, at det psykiske arbejdsmiljø er dårligt eller meget dårligt. Dog er der siden 2003 og 2006 sket et fald på ca. 10 procent point i antallet af ledere, der mener, at det psykiske arbejdsmiljø er godt eller meget godt.

Undersøgelsen viser, at 34 procent af lederne mener, at det psykiske arbejdsmiljø er blevet dårligere på deres arbejdsplads, som følge af finanskrisen. Set i lyset af at 66 procent oplyser, at finanskrisen har haft en negativ eller meget negativ betydning for deres arbejdsplads, må dette tal dog siges at være relativt lavt.

Større bekymring for fyringsrunder og større utryghed, er de mest markante konsekvenser af finanskrisen. Krisen har ifølge 67 procent af lederne medført mere bekymring for fyringsrunder på arbejdspladsen, og 60 procent oplyser, at krisen har medført større utryghed på deres arbejdsplads. Finanskrisen har dog ikke kun negative, men også positive konsekvenser. 44 procent af lederne giver

således udtryk for, at krisen har medført mere innovation og nytænkning og 38 procent mener, at krisen har ført til et større sammenhold.

Når der spørges ind til den øverste ledelses håndtering af finanskrisen, mener 51 procent af lederne, at den alt i alt har håndteret krisen godt eller meget godt og 61 procent af lederne mener, at den øverste ledelse i høj eller nogen grad har været på forkant med situationen. 39 procent af lederne mener, at den øverste ledelse i høj eller nogen grad har øget kommunikationen med medarbejderne og 33 procent mener, at den øverste ledelse har øget synligheden overfor medarbejderne. Der er således nogen tilfredshed med den øverste ledelses indsats, dog med plads til forbedringer særligt i forhold til kommunikation og synlighed overfor medarbejdere, som er to væsentlige punkter at øge i forbindelse med krisesituationer.

Undersøgelsen viser, at langt størstedelen af lederne, 77 procent, føler sig godt rustet til at tackle de ledelsesmæssige udfordringer, som finanskrisen medfører. Undersøgelsen viser dog, at Lederne mener, de kunne blive endnu bedre rustet til det. Eksempelvis er 39 procent enige eller overvejende enige i, at de mangler mere information om, hvilke konsekvenser krisen har for arbejdspladsen for at kunne tackle de ledelsesmæssige udfordringer, som finanskrisen medfører bedst muligt.

Finanskrisen påvirker ikke kun medarbejderne, en også lederne selv. Ifølge resultaterne fra undersøgelsen, er 39 procent af lederne blevet bekymrede for at miste deres job og har for 34 procent af ledernes vedkommende ført til mere stress. En stor del af lederne forsøger dog også at vende situationen til noget positivt. 54 procent af lederne svarer således, at krisen har medført, at de lærer en masse og får styrket deres ledelsesmæssige kompetencer og 51 procent svarer, at det betyder, at de har fået en spændende ledelsesmæssig udfordring.

Finanskrisens betydning

Tabel 1. Har finanskrisen allerede haft en betydning og i givet fald hvilken?

	Meget negativ betydning	Negativ betydning	Ingen væsentlig betydning endnu	Positiv betydning	Meget positiv betydning	Ved ikke/Ikke relevant	Total
For din arbejdsplads?	19%	47%	29%	4%	1%	0%	100%
For din afdeling?	12%	38%	42%	4%	1%	2%	100%

For at få et indblik i hvor mange virksomheder krisen har ramt indtil videre, er lederne i undersøgelsen blevet bedt om at svare på, om finanskrisen allerede har haft en betydning for deres afdeling og arbejdsplads og om betydningen i givet fald har været negativ eller positiv.

En relativ stor andel af lederne, 66 procent, oplyser, at finanskrisen allerede har haft negativ eller endog meget negativ betydning for deres arbejdsplads. Knap 30 procent oplyser, at krisen endnu ikke har haft væsentlig betydning, mens kun en lille andel på fem procent oplyser, at krisen indtil nu har haft positiv eller meget positiv betydning for arbejdspladsen. Disse tal gælder lederens vurdering af situationen for arbejdspladsen som helhed. Generelt oplyser lederne, at situationen har været værre for arbejdspladsen som helhed end for deres egen afdeling. Præcis halvdelen af lederne oplyser, at krisen har haft negativ betydning i deres egen afdeling.

Tabel 2. Forventer du at finanskrisen fremover vil komme til at få en betydning og i givet fald hvilken?

	Forventer meget negativ betydning	Forventer negativ betydning	Forventer ingen væsentlig betydning	Forventer positiv betydning	Forventer meget positiv betydning	Ved ikke/Ikke relevant	Total
For din arbejdsplads?	10%	50%	31%	6%	1%	1%	100%
For din afdeling?	7%	44%	38%	8%	1%	2%	100%

Lederne i undersøgelsen er desuden blevet bedt om at vurdere, om de forventer at krisen fremover vil komme til at få en betydning for virksomheden. 60 procent af lederne forventer, at krisen fremover vil få en negativ eller meget negativ betydning for deres virksomhed. 31 procent af lederne forventer ikke, at finanskrisen fremover vil få en betydning, mens 7 procent forventer at krisen fremover vil få en positiv eller meget positiv betydning.

Undersøgelsen viser, at det især er lederne på de virksomheder, hvor krisen hidtil har haft en negativ betydning, som forventer at krisen også fremover vil få en negativ betydning. Langt de fleste ledere på de få virksomheder, der er positivt ramt af finanskrisen forventer også, at krisen fremover vil få en positiv betydning for deres virksomhed.

På de virksomheder, hvor finanskrisen endnu ikke har haft en væsentlig betydning regner 6 ud af 10 ledere ikke med, at den vil få en væsentlig betydning for virksomheden fremover. Der er dog 3 ud af 10 ledere på virksomheder, der endnu ikke er ramt af finanskrisen, som regner med, at den fremover vil få en negativ betydning for virksomheden. Ganske få ledere på virksomheder, der endnu ikke er ramt af finanskrisen regner med, at den fremover vil få en positiv betydning for deres virksomhed.

Tabel 3. Har I på din arbejdsplads indtil nu anvendt nogle af følgende tiltag, som direkte konsekvens af finanskrisen?

	Ja	Nej	Ved ikke/ ikke relevant	Total
Ansættelsesstop	57%	40%	3%	100%
Nedskæringer i medarbejderstaben	65%	34%	1%	100%
Arbejdsfordeling	20%	75%	5%	100%
Udvidelse af medarbejderstaben	9%	89%	2%	100%
Udskudt eller fravalgt planlagte investeringer	62%	32%	5%	100%
Foretaget flere investeringer	10%	84%	6%	100%
Nedsat produktion	42%	44%	14%	100%
Øget produktion	12%	74%	14%	100%
Reduktion af personalegoderne	31%	66%	3%	100%
Tilbudt flere personalegoder	3%	94%	3%	100%
Mere efteruddannelse til medarbejdere	27%	69%	4%	100%
Mindre efteruddannelse til medarbejdere	16%	77%	7%	100%
Mere efteruddannelse til ledere	18%	77%	5%	100%
Mindre efteruddannelse til ledere	17%	76%	7%	100%

Virksomhederne forsøger med forskellige tiltag at mindske finanskrisens negative konsekvenser. I undersøgelsen har vi spurgt lederne om, hvilke tiltag der har været anvendt på deres virksomhed, som direkte konsekvens af finanskrisen.

Tallene viser, at mange virksomheder som følge af finanskrisen har været tvunget ud i en kraftig opbremsning. 65 procent af lederne oplyser, at de på deres virksomhed som direkte konsekvens har skåret ned på medarbejderstaben og 57 procent har indført ansættelsesstop. Arbejdsfordeling er væsentligt mindre udbredt, men er dog anvendt i 20 procent af virksomhederne.

En stor andel, 62 procent, af virksomhederne har været nødt til at udskyde eller fravælge planlagte investeringer og 42 procent har nedsat produktionen. Få virksomheder, 10 procent, har foretaget flere investeringer som følge af finanskrisen og 12 procent har øget produktionen.

31 procent af virksomhederne har valgt at foretage en reduktion af personalegoderne, mens meget få har tilbudt flere personalegoder.

Billedet omkring efteruddannelse af medarbejdere og ledere er noget mere uklart. 27 procent af virksomhederne har øget efteruddannelsen af medarbejderne og 18 procent har øget efteruddannelsen for ledere. Men andre virksomheder går den anden vej. 16 procent har reduceret efteruddannelse af medarbejdere og 17 procent har reduceret efteruddannelse af ledere som følge af krisen.

Tabel 4. Forventer du, at I på arbejdspladsen fremover, som direkte konsekvens af finanskrisen, vil anvende følgende tiltag?

	Ja	Nej	Ved ikke/Ikke relevant	Total
Ansættelsesstop	59%	37%	4%	100%
Nedskæringer i medarbejderstaben	54%	41%	5%	100%
Arbejdsfordeling	26%	69%	6%	100%
Udvidelse af medarbejderstaben	10%	85%	5%	100%
Udskyde eller fravælge planlagte investeringer	61%	33%	6%	100%
Foretage flere investeringer	14%	80%	6%	100%
Nedsætte produktionen	34%	51%	16%	100%
Øge produktionen	18%	66%	16%	100%
Reduktion af personalegoderne	30%	64%	6%	100%
Tilbyde flere personalegoder	4%	90%	6%	100%
Mere efteruddannelse til medarbejdere	27%	66%	7%	100%
Mindre efteruddannelse til medarbejdere	21%	71%	8%	100%
Mere efteruddannelse til ledere	23%	69%	7%	100%
Mindre efteruddannelse til ledere	19%	73%	8%	100%

Udover at være blevet spurgt til, hvilke tiltag der hidtil er blevet anvendt som følge af finanskrisen, er lederne også blevet bedt om at svare på, hvilke tiltag de forventer, der fremover vil blive anvendt på arbejdspladsen, som direkte konsekvens af finanskrisen.

Ifølge undersøgelsen forventer 59 procent at deres virksomhed vil anvende ansættelsesstop, 54 procent forventer nedskæringer i medarbejderstaben, og 26 procent af lederne forventer, at virksomheden vil anvende arbejdsfordeling. Kun 10 procent af virksomhederne regner med at udvide medarbejderstaben.

I alt forventer 61 procent at udskyde eller fravælge planlagte investeringer og 34 procent forventer, at produktionen nedsættes. En mindre andel på 14 procent regner med at foretage flere investeringer som følge af finanskrisen, mens 18 procent forventer at øge produktionen.

Mens nogle virksomheder forventer at skære ned på efteruddannelsen i fremtiden, regner andre med at tilbyde mere. 27 procent af lederne forventer således, at finanskrisen vil medføre mere efteruddannelse til medarbejdere og 23 procent forventer, at det vil medføre mere efteruddannelse til ledere. Lidt færre, 21 procent forventer, at det vil betyde mindre efteruddannelse til medarbejdere og 19 procent forventer, at det vil betyde mindre efteruddannelse for ledere.

Finanskrisens betydning for det psykiske arbejdsmiljø

Tabel 5. Hvordan vil du bedømme det psykiske arbejdsmiljø i dag?

	Meget godt	Godt	Hverken godt eller dårligt	Dårligt	Meget dårligt	Ved ikke	Total
I din afdeling?	21%	48%	20%	7%	3%	1%	100%
På din arbejdsplads generelt?	12%	46%	26%	12%	4%	0%	100%

I undersøgelsen blev lederne bedt om at vurdere det psykiske arbejdsmiljø på deres virksomhed og i deres afdeling. Undersøgelsen viser, at det psykiske arbejdsmiljø er godt på størstedelen af virksomhederne. Samlet set mener 58 procent af lederne, at arbejdsmiljøet er godt eller meget godt på deres arbejdsplads. 26 procent af ledernemener, at det psykiske arbejdsmiljø hverken er godt eller dårligt, mens 16 procent mener, at det er dårligt eller meget dårligt.

Ledernes Hovedorganisation har tidligere lavet undersøgelser, hvor der blev spurgt til ledernes vurdering af det psykiske arbejdsmiljø på deres virksomhed¹. Sammenligner man de tidligere undersøgelser med denne undersøgelse, kan der ses en tendens til, at det psykiske arbejdsmiljø er blevet dårligere. I 2003 og 2006 mente henholdsvis 64 og 67 procent, at det psykiske arbejdsmiljø var godt eller meget godt. Der er således et fald på knap 10 procent point i andelen af ledere der mener, at arbejdsmiljøet er godt eller meget godt. Det må formodes, at den nuværende finanskriser er en væsentlig årsag til, at det psykiske arbejdsmiljø vurderes dårligere nu end i 2003 og 2006. Dette er nedenstående tabel med til at understrege.

Tabel 6. Hvordan vil du bedømme det psykiske arbejdsmiljø nu, sammenlignet med før finanskrisen?

	Meget bedre	Bedre	Næsten uændret	Dårligere	Meget dårligere	Ved ikke/ ikke relevant	Total
I din afdeling?	1%	4%	68%	20%	5%	1%	100%
På din arbejdsplads generelt?	1%	3%	60%	27%	7%	1%	100%

Lederne i undersøgelsen er blevet spurgt om, hvordan det psykiske arbejdsmiljø er nu, sammenlignet med før finanskrisen. 34 procent oplyser, at finanskrisen har medført, at det psykiske arbejdsmiljø på arbejdspladsen er blevet dårligere eller meget dårligere. Set i lyset af at 66 procent giver udtryk for at finanskrisen har haft en negativ betydning, er det overraskende, at der ikke er flere som mener, at arbejdsmiljøet er blevet dårligere. Det kan tyde i retning af, at man på en del arbejdspladser har været gode til at håndtere finanskrisen, således at den ikke har medført et forringet psykisk arbejdsmiljø.

¹"Psykisk arbejdsmiljø – om mobning, sexchikane og lederens håndtering af dårligt arbejdsmiljø". Ledernes Hovedorganisation, august 2003.

"Sygefravær og arbejdsmiljø – en undersøgelse af lederens rolle i arbejdet med sygefraværet" Ledernes Hovedorganisation, november 2006.

Størstedelen af lederne, 60 procent, oplyser at det psykiske arbejdsmiljø er uændret og kun ganske få, 4 procent, mener at finanskrisen ligefrem har haft en positiv betydning for det psykiske arbejdsmiljø på arbejdspladsen. Disse tal gælder ledernes vurdering af situationen for virksomheden som helhed. Generelt oplyser lederne, at arbejdsmiljøet er dårligere på arbejdspladsen end det er i deres egen afdeling.

I undersøgelsen har vi spurgt lederne om, hvilken betydning finanskrisen har haft for en række faktorer, der kan have betydning for det psykiske arbejdsmiljø. Vi har dels spurgt om en række negative faktorer, som stress, konflikter og utryghed, men også om krisen har haft positive konsekvenser, eksempelvis i form af et større sammenhold.

Tabel 7. Hvor enig er du i følgende udsagn. På min arbejdsplads har finanskrisen medført..

	Enig eller overvejende enig	Hverken enig eller uenig	Uenig eller overvejende uenig	Ved ikke	Total
Større bekymring for fyringsrunder	67%	18%	14%	1%	100%
Mere utryghed	60%	21%	19%	1%	100%
Mere sladder og rygtedannelser	43%	30%	25%	2%	100%
Mere stress	42%	36%	20%	1%	100%
En større arbejdsbyrde	42%	33%	24%	1%	100%
Mangel på arbejdsopgaver	34%	26%	38%	2%	100%
At medarbejderne i mindre grad tør udfordre ledelsens syn på tingene	31%	33%	33%	3%	100%
Flere konflikter	23%	38%	38%	2%	100%

Som det fremgår af ovenstående tabel, har finanskrisen ikke overraskende haft en række negative konsekvenser. Undersøgelsen viser, at større bekymring for fyringsrunder og mere utryghed er de to mest markante konsekvenser af finanskrisen. 67 procent af lederne er således enige eller overvejende enige i, at finanskrisen har medført større bekymring for fyringsrunder, mens 60 procent er enige eller overvejende enige i, at det har givet større utryghed.

Finanskrisen har desuden ifølge 44 procent af lederne medført mere sladder og rygtedannelser og 43 procent af lederne peger på mere stress som en konsekvens. Cirka en lige så stor andel, 42 procent, mener, at finanskrisen har medført en større arbejdsbyrde, mens 34 procent oplever en mangel på arbejdsopgaver. 31 procent af lederne mener, at finanskrisen har medført, at medarbejderne i mindre grad tør udfordre ledelsens syn på tingene. Der er desuden 23 procent af lederne, der rapporterer, at finanskrisen har medført flere konflikter på deres arbejdsplads.

Tabel 8. Hvor enig er du i følgende udsagn. På min arbejdsplads har finanskrisen medført..

	Enig eller overvejende enig	Hverken enig eller uenig	Uenig eller overvejende uenig	Ved ikke	Total
Mere innovation og nytænkning	44%	37%	18%	1%	100%
Større sammenhold	38%	39%	21%	2%	100%
Mere videndeling	29%	48%	21%	2%	100%

Undersøgelsen viser dog også at krisen ikke kun har negative konsekvenser. En relativ stor del af lederne, 44 procent, giver udtryk for at krisen har medført mere innovation og nytænkning. Ifølge flere eksperter i kriseledelse er innovation og nytænkning særdeles vigtigt i forbindelse med kriser. Det er afgørende for, at der skabes vækst og nye muligheder, som kan bidrage til at virksomhederne kommer godt ud af krisen. Undersøgelsen viser også, at krisen kan medføre, at man på virksomheder rykker tættere sammen. 38 procent af lederne i undersøgelsen er enten enige eller overvejende enige i, at finanskrisen har medført et større sammenhold, mens 29 procent mener, at det har medført mere videndeling.

Ledelse og lederne under finanskrisen

Den øverste ledelses håndtering af finanskrisen

Tabel 9. Hvordan synes du alt i alt den øverste ledelse på din arbejdsplads har håndteret krisen?

	Meget godt	Godt	Hverken godt eller dårligt	Dårligt	Meget dårligt	Ved ikke	Total
Hvordan synes du alt i alt den øverste ledelse på din arbejdsplads har håndteret krisen?	12%	39%	30%	11%	6%	2%	100%

Når en virksomhed rammes af en krise, har den øverste ledelse et stort ansvar for at få virksomheden godt igennem forløbet. I undersøgelsen har vi spurgt lederne om, hvordan de mener, at den øverste ledelse på deres virksomhed har håndteret finanskrisen. Det fremgår, at 51 procent af lederne mener, at den øverste ledelse alt i alt har håndteret krisen godt eller meget godt, mens 17 procent mener, at den øverste ledelse har klaret det dårligt eller meget dårligt. 30 procent af lederne mener, at den øverste ledelse hverken har klaret krisen godt eller dårligt.

Tabel 10. Har den øverste ledelse på din arbejdsplads gjort noget af følgende for at mindske krisens konsekvenser?

	I høj grad eller nogen grad	I mindre grad	Slet ikke eller i meget lille grad	Ved ikke /Ikke relevant	Total
Gjort hvad den kunne for at være på forkant med situationen	61%	13%	21%	5%	100%
Sørget for at få samarbejdet i hele ledergruppen til at fungere bedst muligt	42%	19%	29%	10%	100%
Øget kommunikationen med medarbejderne	39%	19%	37%	6%	100%
Øget synligheden i forhold til medarbejderne	33%	19%	41%	7%	100%

Udover at vurdere, hvordan den øverste ledelse overordnet har håndteret finanskrisen, blev lederne i undersøgelsen bedt om at vurdere den øverste ledelses indsats på fire konkrete indsatsområder. Det drejer sig om, hvorvidt den øverste ledelse har været i stand til at være på forkant med situationen, om den øverste ledelse har øget kommunikationen med medarbejderne som følge af finanskrisen, om den øverste ledelse har øget synligheden overfor medarbejderne, som følge af finanskrisen, og om den øverste ledelse har sørget for at få samarbejdet i ledergruppen til at fungere bedst muligt.

Undersøgelsen viser, at 61 procent mener, at den øverste ledelse i høj grad eller nogen grad har gjort hvad den kunne for at være på forkant med situationen. Set i lyset af at finanskrisen er kommet meget

pludseligt og har haft vidtrækkende konsekvenser, er det positivt at en så stor andel af lederne giver udtryk for, at den øverste ledelse på virksomheden har været på forkant med situationen.

På trods af at en relativ stor andel af lederne mener, at den øverste ledelse har gjort, hvad denne kunne for at være på forkant med situationen, tyder det på, at en stor del af dem godt kunne tænke sig, at den øverste ledelse havde været mere synlig og kommunikeret mere med medarbejderne i forbindelse med finanskrisen. 39 procent af lederne, mener at den øverste ledelse i høj eller nogen grad har øget kommunikationen med medarbejderne, som følge af finanskrisen. Lidt færre, 33 procent, mener, at den øverste ledelse har øget synligheden i forhold til medarbejderne.

Ifølge 42 procent af lederne, har den øverste ledelse i høj eller nogen grad sørget for at få samarbejdet i hele ledergruppen til at fungere bedst muligt.

Tabel 11. Hvordan har krisen påvirket samarbejdet i ledergruppen?

	Positivt	Hverken positivt eller negativt	Negativt	Ved ikke/ikke relevant	Total
Hvordan har krisen påvirket samarbejdet i ledergruppen?	14%	68%	11%	7%	100%

Et godt samarbejde i ledergruppen er vigtigt i forbindelse med krisesituationer. Undersøgelsen viser, at forholdsvis få, 11 procent, mener, at samarbejdet i ledergruppen er blevet påvirket negativt af finanskrisen, mens 14 procent mener, at finanskrisen har påvirket samarbejdet i ledergruppen positivt. Langt størstedelen af lederne, 68 procent, mener ikke at finanskrisen har påvirket samarbejdet i ledergruppen væsentligt.

Ledernes egen oplevelse og håndtering af finanskrisen

Et af formålene med undersøgelsen har været at undersøge, hvordan lederne selv oplever og håndterer finanskrisen. I undersøgelsen er de blevet spurgt om, hvorvidt de føler sig rustet til at klare de ledelsesmæssige udfordringer, som krisen medfører samt til en række spørgsmål om, hvordan de som ledere forholder sig til finanskrisen. Lederne er desuden blevet spurgt, om de mangler mere viden og kompetence på forskellige områder for bedst muligt at kunne tackle de ledelsesmæssige udfordringer, som finanskrisen medfører. Herudover er lederne blevet spurgt om, hvilken betydning finanskrisen har haft for dem, eksempelvis om de ser det som en spændende ledelsesmæssig udfordring, om de er blevet bekymrede for at miste jobbet og lignende.

Tabel 12. Jeg føler mig godt rustet som leder til at tackle de ledelsesmæssige udfordringer, som finanskrisen medfører

	Enig	Overvejende enig	Overvejende uenig	Uenig	Ved ikke	Total
Jeg føler mig godt rustet som leder til at tackle de ledelsesmæssige udfordringer, som finanskrisen medfører	26%	51%	12%	4%	8%	100%

Størstedelen af lederne, 77 procent, føler sig godt rustet til at tackle de ledelsesmæssige udfordringer, som finanskrisen medfører. Dette gælder også for lederne på de virksomheder, der er negativt ramt af finanskrisen, hvilket er relativt mange, eftersom krisen for denne gruppe af ledere sandsynligvis vil medføre en række mindre behagelige udfordringer, som eksempelvis at skulle fyre medarbejdere.

Tabel 13. Hvordan forholder du dig som leder til finanskrisen?

	Enig eller overvejende enig	Uenig eller overvejende uenig	Ved ikke	Total
Jeg sørger for at informere medarbejderne bedst muligt om krisens konsekvenser for arbejdspladsen	93%	3%	4%	100%
Jeg gør en ekstra indsats for at opmuntre og motivere medarbejderne	85%	10%	5%	100%
Jeg sørger for at være mere synlig	78%	16%	6%	100%
Jeg tænker først og fremmest på, hvordan min afdeling klarer sig igennem krisen og lader andre bekymre sig om problemerne i den øvrige del af virksomheden	28%	67%	5%	100%
Jeg sørger for, i højere grad end før, at kontrollere at medarbejderne udfører deres opgaver	27%	70%	3%	100%

Undersøgelsen viser, at lederne er meget opmærksomme på at yde en ekstra indsats i forbindelse med finanskrisen. 93 procent sørger for at informere medarbejderne bedst muligt om krisens konsekvenser, 85 procent gør en ekstra indsats for at opmuntre og motivere medarbejderne og 78 procent sørger for at være mere synlige. Desuden svarer 27 procent af lederne, at de i højere grad end før krisen sørger for at kontrollere medarbejderne.

Det er i lidt højere grad ledere på virksomheder, der er negativt påvirket af finanskrisen, som sørger for at informere, motivere, kontrollere og være synlige overfor medarbejderne. Dette skyldes sandsynligvis, at der på disse virksomheder i højere grad synes at være behov for det. Der er ikke en kønsforskel i forhold til information, motivation og synlighed over for medarbejderne, men analyserne viser, at mandlige ledere i lidt højere grad end kvindelige ledere vælger at kontrollere mere som følge af finanskrisen.

I undersøgelsen svarer 28 procent af lederne, at de først og fremmest tænker på hvordan deres egen afdeling klarer sig igennem krisen og lader andre bekymre sig om problemer i den øvrige del af virksomheden.

Tabel 14. Hvad mangler du for bedst muligt at kunne tackle de ledelsesmæssige udfordringer, som finanskrisen medfører?

	Enig eller overvejende enig	Både / og	Uenig eller overvejende uenig	Ved ikke/lkke relevant	Total
Mere information om krisens konsekvenser for arbejdspladsen?	39%	22%	33%	7%	100%
Mere viden om, hvordan man bedst motiverer medarbejdere i krisetider?	36%	26%	31%	6%	100%
Mere klare rammer for, hvilke oplysninger om krisens konsekvenser, du må videregive til medarbejderne?	26%	20%	46%	9%	100%
Mere viden om, hvordan man afskediger medarbejdere på en god måde?	17%	18%	56%	9%	100%

Selvom lederne i høj grad føler sig godt rustet til at klare krisens konsekvenser, viser undersøgelsen, at lederne på en række områder godt kunne tænke sig endnu mere information og kompetence. 39 procent af lederne er enige eller overvejende enige i, at de mangler mere information om krisens konsekvenser for arbejdspladsen for at kunne tackle finanskrisens ledelsesmæssige udfordringer bedst muligt. 36 procent ville gerne have mere viden om, hvordan man bedst motiverer medarbejderne i krisetider og 26 procent er enige eller overvejende enige i, at de mangler mere klare rammer for, hvilke oplysninger om krisens konsekvenser, de må videregive til medarbejderne. 17 procent af lederne, kunne godt tænke sig mere viden om, hvordan man afskediger medarbejdere på en god måde.

Tabel 15. Hvor enig er du i følgende udsagn? For mig har finanskrisen medført

	Enig eller overvejende enig	Uenig eller overvejende uenig	Ved ikke	Total
At jeg lærer en masse og får styrket mine ledelsesmæssige kompetencer	54%	40%	7%	100%
At jeg har fået en spændende ledelsesmæssig udfordring	51%	45%	4%	100%
At jeg i højere grad overvejer at videreudanne mig for at stå stærkere på arbejdsmarkedet	43%	51%	6%	100%
At jeg er blevet bekymret for at miste mit job	39%	59%	2%	100%
At jeg er blevet mere stresset	34%	65%	1%	100%
At jeg er begyndt at kigge efter andet job eller andre karrieremuligheder	32%	67%	1%	100%
At jeg i højere grad tænker på mit job, når jeg har fri	30%	69%	1%	100%
At jeg har benyttet mig mere af rådgivning og sparring	28%	70%	3%	100%
At jeg gør mere end jeg plejer for at fastholde mit job	21%	78%	1%	100%

Som det fremgår af de ovenstående afsnit har finanskrisen medført ændringer i det psykiske arbejdsmiljø på en del af virksomhederne. Krisen har blandt andet medført en høj grad af utryghed, hvilket ikke er overraskende set i lyset af, at mange virksomheder, har været nødt til at fyre medarbejdere og skære ned i produktionen. Et af formålene med denne undersøgelse har været at finde ud af, hvilken betydning finanskrisen har haft for lederne selv og hvordan de har oplevet og håndteret at være ledere i en krisetid.

Resultaterne fra undersøgelsen viser, at det ikke kun er blandt medarbejderne på arbejdspladsen, at jobusikkerheden er steget som følge af finanskrisen. I alt svarer 39 procent af lederne, at de er blevet mere bekymrede for at miste deres job. Finanskrisen har desuden haft en betydning for stressniveauet blandt lederne. 34 procent er enige eller overvejende enige i, at de er blevet mere stressede og 30 procent tænker i højere grad på deres job, når de har fri. Undersøgelsen viser endvidere, at 28 procent af lederne har benyttet sig mere af rådgivning og sparring.

Undersøgelsen viser, at 43 procent af lederne overvejer at videreudanne sig, for at stå stærkere på arbejdsmarkedet og 32 procent er begyndt at kigge efter andre job eller andre karrieremuligheder. Der er desuden 21 procent af lederne, som gør mere end de plejer for at fastholde deres job. Det tyder således på, at finanskrisen har medført, at lederne i højere grad end normalt tænker på karriere og jobmuligheder.

Undersøgelsen viser dog også, at en stor del af lederne også forsøger at vende situationen til noget positivt og vælger at se finanskrisens og de udfordringer, den medfører, som en læringsproces. Der er således 54 procent af lederne, der svarer, at de får styrket deres ledelsesmæssige kompetencer og 51 procent mener, at de har fået en ledelsesmæssig udfordring.

Om undersøgelsen

Undersøgelsen er afsluttet ultimo april 2009 og baserer sig på svar fra 627 privatansatte medlemmer af Ledernes spørgepanel.

Yderligere oplysninger kan fås ved henvendelse til Arbejdsmiljøkonsulent Malene Salskov Amby, (mam@lederne.dk eller 3283 3396) eller Arbejdsmiljøkonsulent Signe Tønnesen Bergmann (smt@lederne.dk eller 3283 3347).

I tabeller med procentangivelser kan det ske, at summen angives til 100%, mens en simpel sammentælling af tallene giver 1 – 2 point højere eller lavere. Det er ikke udtryk for en fejl men skyldes, at procentangivelsen er afrundet.