

STRESS

Indledning

Undersøgelsen belyser blandt andet

- med baggrund i WHO-5 trivselsindekset, hvor mange respondenter der kan være i stor risiko for depression eller stressbelastning, kan være i risiko for depression eller stressbelastning, eller ikke umiddelbart er i risiko for depression eller stressbelastning
- om respondenterne har følt sig stressede de seneste 14 dage
- sammenhæng mellem WHO-5 trivselsindekset og følelsen af stress
- årsagerne til at have følt sig stresset
- hvor mange der har haft fravær på grund af stress
- om lederne i undersøgelsen har afskediget medarbejdere på grund af for højt sygefravær eller stress
- i hvilken grad ledere føler sig klædt på til at håndtere samtaler med medarbejdere om sygefravær, stress og usund livsstil
- hvor de vil søge hjælp, hvis de får en stressramt medarbejder

Om respondentsammensætningen se afsnittet "Om undersøgelsen". Der er få respondenter fra stat og regionerne.

Virksomhedsstørrelsen er på globalt plan og ikke kun nationalt plan. Det betyder, at der er en markant overrepræsentation af respondenter fra virksomheder med 500 eller flere ansatte.

	<u>Side</u>
WHO-5 Trivselsindekset	3
18 procent kan risikere depression eller stressbelastning	4
18 procent har ofte eller hele tiden følt sig stresset de seneste to uger	10
Én ud af ti har haft fravær fra arbejdet på grund af stress	13
Knap seks ud af ti har haft en samtale med en medarbejder om stress	14
44 procent af lederne føler sig godt klædt på til en medarbejdersamtale om stress	17
Hvor ledere søger hjælp til en stressramt medarbejder afhænger af virksomhedens størrelse	22
Om undersøgelsen	23
Bilagstabeller og bilagsfigurer	25

WHO-5 Trivselsindekset

Undersøgelsen belyser blandt andet respondenternes trivsel med udgangspunkt i WHO-5, som er et mål for trivsel¹. Det består af fem spørgsmål om, hvordan testpersonen har følt sig tilpas i de seneste to uger. WHO-5 måler graden af positive oplevelser og kan anvendes som et mål for personers generelle trivsel eller velbefindende. WHO-5 er udviklet af professor Per Bech for WHO.

WHO-5 har været testet i forskellige befolkningsgrupper i flere lande. Det er simpelt at anvende, og der er efterhånden mange erfaringer, som taler for, at det er et pålideligt mål for personers trivsel. Det skal bemærkes, at

- WHO-5 ikke direkte måler dagligdags funktion, selvom der formodes at være en sammenhæng mellem funktionsevne og trivsel.
- WHO-5 er ikke et diagnoseværktøj, men kan betragtes som et termometer for trivsel. Hvis en person scorer lavt, kan det være tegn på, at han eller hun har brug for støtte eller behandling. Men det vil i givet fald være en lægelig opgave eventuelt at udrede dette nærmere.

Pointtallet beregnes ved, at tallene i de afkrydsede felter lægges sammen (se nedenfor), og at summen derefter ganges med fire. Der fås nu et tal mellem 0 og 100. Jo flere points jo højere trivsel. Hvis tallet er under 50, kan testpersonen være i risiko for depression eller at være udsat for en langvarig stressbelastning.

Scoring af svar på spørgsmålene

Svarmuligheder	Score
Hele tiden	100
Det meste af tiden	80
Lidt mere end halvdelen af tiden	60
Lidt mindre end halvdelen af tiden	40
Lidt af tiden	20
På intet tidspunkt	0

Gennemsnittet for befolkningen som helhed er 68 point, men ved pointtal over 50 er testpersonen ikke umiddelbart i risiko for depression eller langvarig stressbelastning:

- *Pointtal 0-35: Der kan være stor risiko for depression eller stressbelastning*
- *Pointtal 36-50: Der kan være risiko for depression eller stressbelastning*
- *Pointtal over 50: Der er ikke umiddelbart risiko for depression eller stressbelastning*

¹ Sundhedsstyrelsen. Guide til trivselsindeks: WHO-5

Marker venligst, hvordan du har følt dig i de seneste to uger. I de seneste 2 uger ...	5- Hele tiden	4- Det meste af tiden	3- Lidt mere end halvdelen af tiden	2- Lidt mindre end halvdelen af tiden	1- Lidt af tiden	0- På intet tidspunkt
.. har jeg været glad og i godt humør						
.. har jeg følt mig rolig og afslappet						
.. har jeg følt mig aktiv og energisk						
.. er jeg vågnet frisk og udhvilet						
.. har min dagligdag været fyldt med ting der interesserer mig						

18 procent kan risikere depression eller stressbelastning

Som det fremgår af figur 1, kan syv procent af respondenterne være i *stor risiko* for depression eller stressbelastning. Andre 11 procent kan være *i risiko* for depression eller stressbelastning.

Flere kvinder end mænd er i de to risikogrupper.

Figur 1. Fordeling på de tre grupper. Total og fordelt på køn. Procent

Den procentvise fordeling på de fem spørgsmål i WHO-5 trivselsindekset fremgår af bilagstabel 1.

Det anslås, at 14-17 procent af befolkningen er i grupperne "Der kan være stor risiko for depression eller stressbelastning" og "Der kan være risiko for depression eller stressbelastning".²

For respondenterne i undersøgelsen er det 18 procent. Ifølge Sundhedsstyrelsen er der erfaring med at bruge WHO-5 til personer fra 16 år og op. 16-20 årige scorer typisk lidt lavere end 20-80 årige, og personer over 80 år scorer typisk lavest³.

Aldersgruppen for denne undersøgelse er i alderen fra 21 år til og med 64 år. Det er den sandsynlige forklaring på, at landsgennemsnittet derfor er to point lavere end for befolkningen som helhed, se figur 2.

Figur 2. Gennemsnitsscore for befolkningen og respondenter i denne undersøgelse⁴. Total og fordelt på køn

² Det Nationale Forskningscenter for Arbejdsmiljø: "Balanceprojektet"

³ Sundhedsstyrelsen. Guide til trivselsindeks: WHO-5

⁴ Gennemsnitsscoren for respondenterne i denne undersøgelse er 66,45

Flere yngre er i risikogrupperne

Det er signifikant, at andelen, der er i risikogruppen, er størst blandt de yngre respondenter. Andelen falder med alderen se tabel 1 og figur 3.

Tabel 1. Alder. Fordeling på de tre grupper

Procent	Alder						
	Under 35	35-39	40-44	45-49	50-54	55-59	60+
Kan være stor risiko for depression eller stressbelastning	9	8	7	8	5	5	3
Kan være risiko for depression eller stressbelastning	15	13	13	11	10	10	5
Ikke umiddelbart risiko for depression eller stressbelastning	76	80	81	81	85	85	92
Total	100	100	100	100	100	100	100

Figur 3. Gennemsnitsscore fordelt på alder

Klar sammenhæng mellem ledelsesniveau og risiko

Der er færrest i risikogrupperne blandt toplederne og flest blandt linjeledere og ledere uden personaleansvar/særligt betroede medarbejdere. Det er således 13 procent af topcheferne, der tilsammen er i risikogrupperne mod 19 procent af linjelederne og tilsvarende 19 procent af gruppen ledere uden personaleansvar/særligt betroede medarbejdere, se tabel 2.

Tabel 2. Ledelsesniveau. Fordeling på de tre grupper

Procent	Topleder	Mellemlider	Linjeleder	Ledere uden personaleansvar/ Betroet
Kan være stor risiko for depression eller stressbelastning	3	6	7	7
Kan være risiko for depression eller stressbelastning	10	9	12	12
Ikke umiddelbart risiko for depression eller stressbelastning	87	84	81	81
Total	100	100	100	100

Figur 4. Gennemsnitsscore fordelt på ledelsesniveau

Der er ingen entydig sammenhæng mellem uddannelsesniveau og de tre grupper. Dog er andelen i de to risikogrupper tilsammen lidt større blandt respondenter med en

kort, videregående uddannelse og mindst blandt respondenter, der har en faglært uddannelse, som højst fuldførte uddannelse, se bilagstabel 2 og bilagsfigur 1.

Ingen dokumenterbare signifikante forskelle på sektorer

Der kan ikke dokumenteres signifikante forskelle på sektorerne, se tabel 3 og figur 5. Det skyldes, at der er for få respondenter fra staten og regionerne, se nærmere om respondentsammensætningen i afsnittet sidst i rapporten "Om undersøgelsen".

Tabel 3. Sektorer. Fordeling på de tre grupper

Procent	Privat	Stat	Region	Kommune	Selvejende institution	Andet/ Ved ikke
Kan være stor risiko for depression eller stressbelastning	7	6	4	7	5	11
Kan være risiko for depression eller stressbelastning	11	9	16	10	12	18
Ikke umiddelbart risiko for depression eller stressbelastning	82	85	80	84	83	71
Total	100	100	100	100	100	100

Figur 5. Gennemsnitsscore fordelt på sektorer

Lidt flere i risikogruppen, der arbejder i København, Nord- og Østsjælland

Som det fremgår af tabel 4, er andelen i risikogrupperne lidt større blandt de respondenter, der arbejder i København og omegn samt i Nord- og Østsjælland.

Tabel 4. Arbejdssted. Fordeling på de tre grupper

Procent	København og omegn	Nord- og Østsjælland	Vest- og Sydsjælland, Lolland, Falster, Bornholm	Fyn m. øer	Syddjælland	Østjylland	Vestjylland	Nordjylland
Kan være stor risiko for depression eller stressbelastning	8	6	5	6	6	6	6	7
Kan være risiko for depression eller stressbelastning	12	14	9	11	10	12	11	9
Ikke umiddelbart risiko for depression eller stressbelastning	80	80	86	83	84	82	83	84
Total	100	100	100	100	100	100	100	100

Figur 6. Gennemsnitsscore fordelt på arbejdsstedets placering

Virksomhedens størrelse har ikke nogen betydning for, hvilken gruppe man tilhører, se bilagstabel 3 og bilagsfigur 2. Der er heller ikke de store brancheforskelle, se bilagstabel 4 samt bilagsfigur 3.

18 procent har ofte eller hele tiden følt sig stresset de seneste to uger

16 procent af respondenterne har ofte følt sig stresset de seneste to uger, og to procent har følt sig stresset hele tiden. Modsat svarer 15 procent aldrig, og hver tredje svarer sjældent. Flere kvinder end mænd svarer, at de ofte har følt sig stresset de seneste to uger, se figur 7.

Figur 7. Hvor ofte har du følt dig stresset i de seneste to uger? Total og fordelt på køn. Procent

Flere yngre end ældre har følt sig stressede

Tabel 5 viser, at der er flere i aldersgrupperne under 35 år og mellem 35-39 år, der ofte har følt sig stresset de seneste to uger.

Tabel 5. Hvor ofte har du følt dig stresset i de seneste to uger? Alder

Procent	Under 35	35-39	40-44	45-49	50-54	55-59	60+
Aldrig	12	11	15	15	15	15	23
Sjældent	30	32	34	32	33	34	41
Sommetider	33	36	34	36	34	34	26
Ofte	22	19	14	15	16	15	10
Hele tiden	3	2	2	3	2	2	1
Total	100	100	100	100	100	100	100

Flest linjeleder har følt sig stressede

20 procent af linjelederne har følt sig stressede de seneste 14 dage (ofte og hele tiden til sammen). Blandt top-, mellemledere og ledere uden personaleansvar/særligt betroede medarbejdere er det 15-17 procent, der ofte/hele tiden har følt sig stressede, se tabel 7.

Tabel 7. Hvor ofte har du følt dig stresset i de seneste to uger? Ledelsesniveau

Procent	Topleder	Mellemleder	Linjeleder	Uden personaleansvar/ Betroet
Aldrig	17	14	14	16
Sjældent	37	33	31	36
Sommetider	32	36	35	32
Ofte	13	14	18	14
Hele tiden	2	3	2	2
Total	100	100	100	100

Klar sammenhæng mellem følelsen af stress og WHO-5 trivselsindekset

Selv om det ikke er i forholdet 1:1, er der signifikant sammenhæng mellem, om man har følt sig stresset de seneste to uger, og hvilken af de tre WHO-grupper man tilhører, se tabel 6.

Blandt de respondenter, hvor der kan være stor risiko for depression eller stressbelastning, har 68 procent følt sig stresset ofte eller hele tiden de seneste to uger. 11 procent i den gruppe har aldrig eller sjældent følt sig stresset de seneste to uger.

Og omvendt blandt de respondenter, der ikke umiddelbart risikerer depression eller stressbelastning, er det 10 procent, der ofte eller hele tiden har følt sig stresset de seneste to uger. 55 procent i den gruppe svarer, at de aldrig eller sjældent har følt sig stresset de seneste to uger.

Tabel 6. Sammenhæng mellem hvor ofte man føler sig stresset og de tre WHO-5 grupper

Procent	<i>Kan være stor risiko for depression eller stressbelastning</i>	<i>Kan være risiko for depression eller stressbelastning</i>	<i>Ikke umiddelbart risiko for depression eller stressbelastning</i>
<i>Hvor ofte har du følt dig stresset i de seneste to uger?</i>			
Aldrig	4	4	17
Sjældent	7	11	38
Sommetider	20	37	35
Ofte	50	44	9
Hele tiden	18	4	1
Total	100	100	100

Arbejdsforhold samt egne forventninger og ambitioner er hovedårsagerne

De 4.260 respondenter, der sommetider, ofte eller hele tiden har følt sig stresset, er blevet spurgt om årsagerne hertil. Over halvdelen peger på arbejdsforhold samt egne forventninger og ambitioner som hovedårsagerne, se figur 8.

Figur 8. Hvad er årsagen/årsagerne til, at du har følt dig stresset i løbet af de seneste to uger? Mulighed for flere svar

Flest yngre ledere peger på egne forventninger og ambitioner samt familieliv/privatliv som årsager

Markant flere i aldersgrupperne under 35 år (59 procent) og i aldersgruppen 35-39 år (57 procent) peger på egne forventninger og ambitioner som årsag. Tilsvarende er flere i de to grupper, der peger på deres familieliv/privatliv som årsag, henholdsvis 38 og 36 procent, se tabel 8.

Selv om respondenterne i denne undersøgelse ikke er blevet spurgt, om de har små børn, er det sandsynligt, at dét at få familieliv og arbejdsliv til at hænge sammen er grunden til, at flere i de to yngste aldersgrupper peger på familieliv/privatliv som årsag.

Tabel 8. Hvad er årsagen/årsagerne til, at du har følt dig stresset i løbet af de seneste to uger? Alder

Procent	Under 35	35-39	40-44	45-49	50-54	55-59	60+
Mine arbejdsforhold	57	47	48	54	55	56	50
Mine egne forventninger og ambitioner	59	57	51	49	46	49	42
Mit familieliv/privatliv	38	36	31	26	18	19	16
Relationen til min nærmeste chef	24	20	26	23	23	23	16
Det psykiske arbejdsmiljø	25	19	20	22	22	20	25
Virksomheden stiller for høje krav	24	19	19	19	17	20	17
Livs- eller karrierebegivenheder	22	20	17	17	15	13	8
Andet	9	11	12	13	17	13	12
Ved ikke	1	1	1	1	1	1	1

Én ud af ti har haft fravær fra arbejdet på grund af stress

10 procent af respondenterne har været sygemeldt eller har på anden måde haft fravær fra arbejdet på grund af stress. Det gælder 15 procent af kvinderne og otte procent af mændene, se figur 9. Det er respondenternes egen vurdering af, om deres fravær skyldes stress.

Figur 9. Har du været sygemeldt eller på anden måde været fraværende fra dit arbejde på grund af stress inden for de seneste tre år? Total og fordelt på køn

Sammenhæng mellem fravær på grund af stress og de tre WHO-grupper

Der er en klar sammenhæng mellem, om man har haft fravær på grund af stress inden for de seneste tre år, og hvilken af de tre WHO-grupper, man tilhører. 19 procent af de respondenter, der efter WHO-indekset kan være i stor være risiko for depression eller stressbelastning, har været sygemeldt eller fraværende fra arbejdet inden for de seneste tre år. Det gælder 9 procent af de respondenter, hvor der ikke umiddelbart er risiko for depression eller stressbelastning, se tabel 9.

Tabel 9. Sammenhæng mellem fravær på grund af stress og de tre WHO-grupper

Procent	<i>Stor risiko for depression eller stressbelastning</i>	<i>Kan være risiko for depression eller stressbelastning</i>	<i>Ikke umiddelbart risiko for depression eller stressbelastning</i>
<i>Har været sygemeldt eller på anden måde været fraværende fra dit arbejde på grund af stress inden for de seneste tre år?</i>			
Ja, flere gange/en enkelt gang	19	17	9
Nej	80	83	91
Ved ikke/Husker ikke	1	0	0
Total	100	100	100

Knap seks ud af ti har haft en samtale med en medarbejder om stress

De 6.006 respondenter med personaleansvar er blevet stillet en række spørgsmål om sygefravær og stress blandt medarbejderne. Som det fremgår af tabel 17, har 57 procent haft en samtale med en medarbejder om medarbejderens stress inden for de seneste tre år.

Tabel 10. Har du i dit nuværende job inden for de seneste tre år

Procent	Ja, flere gange	Ja, en enkelt gang	Nej	Total
Haft en samtale med en medarbejder, der handlede om for højt sygefravær	26	23	51	100
Afskediget en medarbejder på grund af for højt sygefravær	8	14	78	100
Haft en samtale med en medarbejder, der handlede om stress	24	33	43	100
Afskediget en medarbejder på grund af stress	1	3	96	100
Henvist en medarbejder til psykolog	11	26	63	100
Fastholdt en medarbejder med stress	12	26	62	100

Flest kommunalt ansatte ledere har haft medarbejdersamtaler om sygefravær, stress eller usund livsstil

Sygefraværet i den kommunale sektor er generelt højere end i den private sektor. Det kombineret med, at offentligt ansatte ledere generelt har flere direkte medarbejdere under sig end privat ansatte ledere samt, at der i højere grad i den kommunale sektor er retningslinjer i personalepolitikken om afholdelse af medarbejdersamtaler i forbindelse med sygefravær, kan være årsagen til, at flere ledere i den offentlige sektor end i den private sektor har haft en eller flere samtaler med medarbejdere om for højt sygefravær⁵, se tabel 11.

Tabel 11. Har du i dit nuværende job inden for de seneste tre år... Sektor

Procent	Privat	Kommune	Selvejende institution
<i>.. haft en samtale med en medarbejder, der handlede om for højt sygefravær</i>			
Ja, flere gange	22	65	26
Ja, en enkelt gang	24	19	30
Nej	54	17	45
Total	100	100	100

Tilsvarende er det flere ledere i den kommunale sektor end i den private sektor, der har

- afskediget en medarbejder på grund af for højt sygefravær (tabel 12)
- haft en samtale med en medarbejder om stress (tabel 13)
- afskediget en medarbejder på grund af stress (tabel 14)
- henvist en medarbejder til psykolog (tabel 15)
- fastholdt en medarbejder med stress

Tabel 12. Har du i dit nuværende job inden for de seneste tre år... Sektor

Procent	Privat	Kommune	Selvejende institution
<i>.. afskediget en medarbejder på grund af for højt sygefravær</i>			
Ja, flere gange	6	31	8
Ja, en enkelt gang	14	19	13
Nej	80	50	79
Total	100	100	100

⁵ Der er forholdsvis få svar fra ledere i stat og regioner. De indgår derfor ikke i sektorsammenligningen her. Se nærmere om respondentsammensætningen i afsnittet "Om undersøgelsen".

Tabel 13. Har du i dit nuværende job inden for de seneste tre år... Sektor

Procent	Privat	Kommune	Selvejende institution
.. haft en samtale med en medarbejder, der handlede om stress			
Ja, flere gange	22	47	34
Ja, en enkelt gang	33	30	34
Nej	46	23	32
Total	100	100	100

Tabel 14. Har du i dit nuværende job inden for de seneste tre år... Sektor

Procent	Privat	Kommune	Selvejende institution
.. afskediget en medarbejder på grund af stress			
Ja, flere gange	1	4	1
Ja, en enkelt gang	3	8	4
Nej	96	89	94
Total	100	100	100

Tabel 15. Har du i dit nuværende job inden for de seneste tre år... Sektor

Procent	Privat	Kommune	Selvejende institution
.. henvist en medarbejder til psykolog			
Ja, flere gange	8	41	16
Ja, en enkelt gang	26	33	31
Nej	66	26	53
Total	100	100	100

Tabel 16. Har du i dit nuværende job inden for de seneste tre år... Sektor

Procent	Privat	Kommune	Selvejende institution
.. fastholdt en medarbejder med stress			
Ja, flere gange	10	30	16
Ja, en enkelt gang	25	32	30
Nej	64	39	54
Total	100	100	100

44 procent af lederne føler sig godt klædt på til en medarbejdersamtale om stress

Der er markante forskelle på, hvor mange ledere der føler sig klædt på til at håndtere en medarbejdersamtale om henholdsvis sygefravær, stress og usund livsstil. Over halvdelen føler sig godt klædt på til at tackle de problemer, der kan opstå i forbindelse med en medarbejdersamtale om sygefravær. 44 procent mener, at de er godt klædt på til at tackle de problemer, der kan opstå i forbindelse med en medarbejdersamtale om stress, hvorimod kun lidt over hver fjerde vurderer, at de er godt klædt på til at håndtere de problemer, der kan opstå i forbindelse med en medarbejdersamtale om usund livsstil, se figur 10.

Figur 10. Føler du dig klædt på som leder til at tackle de problemer, der kan opstå i forbindelse med en medarbejdersamtale om følgende? Procent

Alderen har stor betydning for at kunne håndtere de problemer, der kan opstå

Det er ikke overraskende, at jo ældre respondenter er, jo bedre vurderer man, at man er klædt på til at håndtere de problemer, der kan opstå i forbindelse med en medarbejdersamtale om sygefravær, stress og usund livsstil. Det tyder på, at det i høj grad også handler om erfaring, se tabel 17, 18 og 19.

Table 17. Do you feel embarrassed as a leader to tackle the problems that can arise in connection with an employee interview about sick leave? Age

Procent	Under 35	35-39	40-44	45-49	50-54	55-59	60+
Slet ikke/I mindre grad	22	17	11	10	8	7	4
I nogen grad	35	37	36	33	32	33	28
I høj/I meget høj grad	40	44	53	55	59	60	67
Ved ikke	2	2	1	1	1	1	1
Total	100	100	100	100	100	100	100

Table 18. Do you feel embarrassed as a leader to tackle the problems that can arise in connection with an employee interview about stress? Age

Procent	Under 35	35-39	40-44	45-49	50-54	55-59	60+
Slet ikke/I mindre grad	37	23	18	18	16	13	11
I nogen grad	32	36	38	35	35	37	38
I høj/I meget høj grad	29	39	44	46	48	49	49
Ved ikke	2	2	1	1	1	1	2
Total	100	100	100	100	100	100	100

Table 19. Do you feel embarrassed as a leader to tackle the problems that can arise in connection with an employee interview about unhealthy lifestyle? Age

Procent	Under 35	35-39	40-44	45-49	50-54	55-59	60+
Slet ikke/I mindre grad	45	42	40	37	34	29	27
I nogen grad	28	32	32	33	35	36	34
I høj/meget høj grad	23	24	25	26	29	31	35
Ved ikke	4	3	3	3	3	4	4
Total	100	100	100	100	100	100	100

Flest kommunalt ansatte ledere kan håndtere de problemer, der kan opstå

Som det fremgår af tabel 11 og 13, har langt flere kommunalt ansatte ledere haft samtaler med medarbejdere om for højt sygefravær og stress. Tilsvarende er der markant flere offentligt ansatte ledere, der føler sig klædt på til at håndtere de problemer, der kan opstå i de forbindelser, se figur 11.

Som når det gælder alder, kan erfaringen have en betydning for, om man føler sig i stand til at håndtere problemerne. Hertil kommer, at det kan have betydning om lederne er blevet uddannet i at håndtere disse situationer. Det er der ikke spurgt om i denne undersøgelse.

Figur 11. Føler du dig klædt på som leder til at tackle de problemer, der kan opstå i forbindelse med en medarbejdersamtale om....? Fordelt på sektor.
⁶Andel, der svarer I høj grad/I meget høj grad

⁶ Der er forholdsvis få svar fra ledere i stat og regioner. De indgår derfor ikke i sektorsammenligningen her. Se nærmere om respondentsammensætningen i afsnittet "Om undersøgelsen".

Færrest linjeledere føler sig klædt på til at tackle problemerne

Ledelsesniveauet har betydning for, om man vurderer, at man kan tackle de problemer, der kan opstå i forbindelse med de tre typer samtaler. Der er særligt blandt linjeledere, hvor færrest vurderer, at de er i stand til at tackle de eventuelle problemer, der kan opstå, se figur 12.

Figur 12. Føler du dig klædt på som leder til at tackle de problemer, der kan opstå i forbindelse med en medarbejdersamtale om.....? Fordelt på ledelsesniveau. Andel, der svarer I høj grad/I meget høj grad

Erfaring med samtaler om stress har betydning for, om man kan tackle eventuelle problemer, der opstår under samtalen

Langt flere, der har holdt samtaler om stress med medarbejdere, er klædt på til at håndtere de problemer, der eventuelt kan opstå under samtalen. 62 procent af de ledere, der har haft mere end én medarbejdersamtale om stress, er i høj eller i meget høj grad klædt på til at tackle de problemer, der kan opstå under samtalen. Det gælder 46 procent af de ledere, der har haft en medarbejdersamtale om stress, og 32 procent af de ledere, der ikke har haft medarbejdersamtaler om stress, se tabel 20.

Tabel 20. Sammenhæng mellem medarbejdersamtaler om stress og håndtering af de problemer, der kan opstå under samtalen

Procent	<i>Haft flere samtaler med medarbejdere om stress</i>	<i>Haft en enkelt medarbejdersamtale om stress</i>	<i>Har ikke haft en medarbejdersamtale om stress</i>
<i>Føler sig klædt på til at tackle de problemer, der kan opstå i forbindelse med en medarbejdersamtale om stress</i>			
Slet ikke/ I mindre grad	7	16	29
I nogen grad	31	38	37
I høj/ I meget høj grad	62	46	32
Ved ikke	0	0	3
Total	100	100	100

Hvor ledere søger hjælp til en stressramt medarbejder afhængig af virksomhedens størrelse

Seks ud af ti ledere søger hjælp i HR-afdelingen og over halvdelen hos nærmeste chef, hvis de har en stressramt medarbejder, se tabel 21.

Større virksomheder har normalt en HR-afdeling, hvorimod det ikke er tilfældet på alle mindre virksomheder. Derfor er det også naturligt, at andelen af ledere, der vil gå til HR-afdelingen, hvis de får en stressramt medarbejder, er stigende med virksomhedsstørrelsen. Otte ud af ti ledere i virksomheder med 500 eller flere ansatte vil søge hjælp i HR-afdelingen mod 18 procent på virksomheder med mellem 1-49 ansatte.

Den betydelige forskel skyldes, at en stor andel af de små virksomheder enten ikke har en HR-afdeling eller har en meget lille HR-afdeling.

Omvendt vil langt flere ledere på små og mindre virksomheder søge hjælp i deres personlige netværk og hos deres organisation.

Tabel 21. Hvor vil du søge hjælp, hvis du får en stressramt medarbejder⁷?

Virksomhedens størrelse. Mulighed for flere svar.

Procent	Total Procent	1-49 ansatte	50-99 ansatte	100-249 ansatte	250-499 ansatte	500 eller flere ansatte
HR-afdelingen på min arbejdsplads	59	18	33	50	65	80
Min nærmeste chef	53	46	54	54	51	56
Min arbejdsplads/virksomhedens sundhedsordning	36	31	41	35	33	39
Andre ledere på arbejdspladsen	34	27	41	37	33	34
Mit personlige netværk	20	28	24	20	18	18
Din organisation (Lederne)	18	32	24	21	15	12
Medarbejderens praktiserende læge (efter forudgående aftale med medarbejderen)	13	17	14	13	12	12
Medarbejderens organisation (efter forudgående aftale med medarbejderen)	11	16	15	11	11	9
Kommunen	6	9	8	6	5	5
Google viden	5	7	7	7	4	4
Jeg klarer det selv	5	8	5	6	6	3
Andet	2	4	3	3	3	1
Ved ikke	1	3	1	1	1	1

⁷ Antallet af ansatte er baseret på, hvor mange medarbejdere virksomheden har ansat globalt. Andelen af ledere på store virksomheder er overrepræsenteret i undersøgelsen. Se nærmere i afsnittet "Om undersøgelsen".

OM UNDERSØGELSEN

Undersøgelsen er gennemført i samarbejde med YouGov. Der er gennemført 8.177 CAWI-interview med medlemmer af Lederne i perioden 29. september til 16. oktober 2014.

Nedenstående er en gennemgang af udvalgte baggrundsvariabler.

Køn	Antal	Procent
Kvinder	2.534	31
Mænd	5.643	69
Total	8.177	100

Alder	Antal	Procent
Under 35	720	9
35-39	932	11
40-44	1.510	18
45-49	1.853	23
50-54	1.679	21
55-59	1.039	13
60 og derover	444	5
Total	8.177	100

Uddannelsesniveau	Antal	Procent
Folkeskoleniveau	272	3
Student/HF/HH/HTX o.l.	615	8
Faglært, erhvervsfaglig o.l.	1.867	23
Kort videregående uddannelse eller akademi, merkonom, tekonom o.l.	1.979	24
Mellemlang videregående uddannelse eller diplomuddannelse	2.290	28
Lang videregående uddannelse, master eller mere	1.028	13
Anden uddannelse	126	2
Total	8.177	100

Ledelsesniveau	Antal	Procent
Topleder (Administrerende direktør, Øvrig direktion)	557	7
Leder med ledelsesansvar for ledere og eventuelt også andre medarbejdere	1.757	21
Leder med ledelsesansvar for medarbejdere, men ikke for andre ledere	3.692	45
Leder uden personaleansvar/Særligt betroet medarbejder	2.171	27
Total	8.177	100

Sektor	Antal	Procent
Privat	7.017	86
Offentlig sektor	670	8
Stat	(170)	
Region	(100)	
Kommune	(400)	
Selvejende institution	389	5
Andet/Ved ikke	101	1
Total	8.177	100

Branchegrupper	Antal	Procent
Industri	2.443	30
Handel	1.294	16
Service	1.548	19
Bygge- og anlæg	617	8
Transport og rejse	602	7
Andre brancher	1.673	20
Total	8.177	100

Virksomhedens størrelse	Antal	Procent
1-49 ansatte	1.504	18
50-99 ansatte	739	9
100-249 ansatte	956	12
250-499 ansatte	654	8
500 eller flere ansatte	4.324	53
Total	8.177	100

I tabeller med procentangivelser kan det ske, at summen angives til 100 procent, mens en simpel sammentælling af tallene giver 1–2 point højere eller lavere. Tilsvarende kan en sammenlægning af for eksempel "I høj grad" og "I meget høj grad" vise en procent, der er 1 procentpoint højere/lavere end opgjort hver for sig. Hvis for eksempel 10,3 procent har svaret "I høj grad", og 5,3 procent har svaret "I meget høj grad", vil det ved en sammenlægning betyde, at 16 procent tilsammen har svaret "I høj grad og I meget høj grad". I begge tilfælde er der tale om almindelige afrundingsprincipper.

Yderligere oplysninger om undersøgelsen kan fås ved henvendelse til analysechef Kim Møller Laursen, kml@lederne.dk, telefon 32 83 32 83.

Bilagstabeller og bilagsfigurer

**Bilagstabel 1. Markér venligst, hvordan du har følt dig i de seneste to uger.
Procent**

I de seneste 2 uger ...	Hele tiden	Det meste af tiden	Lidt mere end halvdelen af tiden	Lidt mindre end halvdelen af tiden	Lidt af tiden	På intet tidspunkt	Total
.. har jeg været glad og i godt humør	12	54	19	10	5	1	100
.. har jeg følt mig rolig og afslappet	7	40	25	16	10	2	100
.. har jeg følt mig aktiv og energisk	9	49	23	12	6	1	100
.. er jeg vågnet frisk og udhvilet	7	39	25	16	10	3	100
.. har min dagligdag været fyldt med ting der interesserer mig	11	51	22	10	6	1	100

Bilagstabel 2. Uddannelsesniveau. Fordeling på de tre grupper

Procent	Folkeskole	Student/HF/HH/HTX o.l.	Faglært	Kort videregående	Mellemlang videregående	Lang videregående	Andet
Kan være stor risiko for depression eller stressbelastning	6	7	7	7	6	6	7
Kan være risiko for depression eller stressbelastning	11	11	9	13	11	11	10
Ikke umiddelbart risiko for depression eller stressbelastning	83	82	84	80	83	82	83
Total	100	100	100	100	100	100	100

Bilagsfigur 1. Gennemsnitsscore fordelt på uddannelsesniveau

Bilagstabel 3. Virksomhedens størrelse. Fordeling på de tre grupper

Procent	1-49 ansatte	50-99 ansatte	100-249 ansatte	250-499 ansatte	Over 500 ansatte
Kan være stor risiko for depression eller stressbelastning	7	7	7	7	6
Kan være risiko for depression eller stressbelastning	11	11	11	11	11
Ikke umiddelbart risiko for depression eller stressbelastning	82	82	82	82	82
Total	100	100	100	100	100

Bilagsfigur 2. Gennemsnitsscore fordelt på virksomhedsstørrelse

Bilagstabel 4. Brancher. Fordeling på de tre grupper

Procent	Industri	Handel	Service	Andre brancher	Bygge- og anlæg	Transport og rejse
Kan være stor risiko for depression eller stress-belastning	6	6	7	6	6	7
Kan være risiko for depression eller stress-belastning	10	12	12	12	10	10
Ikke umiddelbart risiko for depression eller stress-belastning	84	82	80	82	83	83
Total	100	100	100	100	100	100

Bilagsfigur 3. Gennemsnitsscore fordelt på brancher

