

Trivsel på arbejdspladsen

Psykisk arbejdsmiljø, konflikter og mobning på danske virksomheder
- anno 2012


Indledning

Fokus på vigtigheden og værdien af det psykiske arbejdsmiljø har gennem de senere år været stærkt stigende. Denne undersøgelse tager temperaturen på det psykiske arbejdsmiljø og sætter fokus på, hvilke faktorer der har betydning for, om det psykiske arbejdsmiljø er godt eller dårligt. Hvad betyder virksomhedens aktuelle situation og rammebetingelser for det psykiske arbejdsmiljø? Og hvilken rolle spiller ledelsens håndtering og indsats for, om det psykiske arbejdsmiljø vurderes som godt eller dårligt? Det er nogle af de spørgsmål, denne undersøgelse besvarer.

Undersøgelsen sætter også fokus på omfanget af konflikter på arbejdspladserne, og hvad de hyppigst forekommende årsager til konflikter er. Undersøgelsen belyser desuden omfanget af mobning på arbejdspladserne.

Endelig afdækker undersøgelsen i hvilket omfang ledere "føler sig klædt på" til ledelsesmæssigt at håndtere blandt andet mobning og konflikter.

Indhold:

Undersøgelsens hovedresultater	side 3
Det psykiske arbejdsmiljø	side 5
Konflikter	side 18
Mobning	side 25
Ledelseskompetence	side 30
Virksomhedsinterne forhold	side 32
Om undersøgelsen	side 35
Bilagstabeller	side 38

Undersøgelsens hovedresultater

Undersøgelsens hovedresultater er følgende:

- Fem ud af ti respondenter mener, at det psykiske arbejdsmiljø på virksomheden er godt. To ud af ti mener, at det er dårligt.
- Godt fire ud af ti mener, at det psykiske arbejdsmiljø er blevet værre inden for seneste to-tre år. Knap to ud af ti mener modsat, at udviklingen er blevet bedre.
- To ud af tre mener, at det psykiske arbejdsmiljø i egen afdeling er godt. Knap hver tiende mener, det er dårligt.
- Hver fjerde mener, at det psykiske arbejdsmiljø i egen afdeling er blevet bedre i løbet af de seneste to-tre år. Lige så mange mener, at miljøet er blevet værre.
- Der er en klar sammenhæng mellem virksomhedens situation og vurderingen af det psykiske arbejdsmiljø. Tilsvarende er der en klar sammenhæng mellem afdelingens situation og vurderingen af det afdelingsinterne psykiske arbejdsmiljø.
- Der er et tydeligt sammenfald mellem psykisk arbejdsmiljø og antal sygedage
- To ud af ti respondenter vurderer, at konfliktniveauet i virksomheden er højt. Fire ud af ti mener, at det er lavt.
- De typiske konflikter er afdeling-afdeling konflikter og den væsentligste konfliktårsag er uklarhed (ansvar, roller, mål).
- Flere mener, at konfliktniveauet har været stigende fremfor faldende i de seneste to-tre år.
- Konfliktniveauet i respondentens egen afdeling vurderes til at være lavere end i virksomheden generelt.
- Næsten hver fjerde respondent har i enkelte tilfælde oplevet mobning i egen afdeling, medens tre ud af fire aldrig har oplevet mobning i egen afdeling.
- Halvdelen af de respondenter, der i enkelte tilfælde har oplevet mobning blandt egne medarbejdere, giver udtryk for, at de har reageret for sent på mobningen.
- Hver syvende leder har været udsat for mobning fra kolleger, og hver niende har været udsat for mobning fra egne medarbejdere.
- Fire ud af ti respondenter bliver systematisk evalueret på trivslen i egen afdeling.

Undersøgelsen dokumenterer, at vurderingerne af henholdsvis psykisk arbejdsmiljø, konfliktniveau samt tilfælde af mobning hænger sammen. En tolkning kunne være, at konfliktniveauet og antal tilfælde af mobning er med til at definere oplevelsen af det psykiske arbejdsmiljø.

Undersøgelsen dokumenterer endvidere, at oplevelsen af det psykiske arbejdsmiljø hænger sammen med fremtidsudsigterne for virksomheden. Der er ingen tvivl om, at psykisk arbejdsmiljø, konfliktniveau samt mobning er påvirket af ydre faktorer, som virksomheden har meget lidt indflydelse på.

Når det er sagt, så viser undersøgelsen imidlertid også, at den ledelsesmæssige indsats – i undersøgelsen eksemplificeret ved MUS samtaler, trivselsundersøgelser, topledelsens prioritering m.m. – gør en forskel.

Efteruddannelse i håndtering af psykisk arbejdsmiljø, konflikter og mobning er mere udbredt i den offentlige sektor end i den private. Det samme gælder en række ledelsespraksisser (MUS- og LUS samtale, trivselsundersøgelser, APV samt formelle retningslinjer for det konkrete ledelsesarbejde). Desuden er det i højere grad offentlige end private ledere opfattelse, at topledelsen prioriterer trivslen blandt medarbejderne højt.

Det psykiske arbejdsmiljø

Det er almen viden, at arbejdsmiljøet influerer på såvel tilfredshed, effektivitet og engagement. Over tid har den erhvervsstrukturelle udvikling bevirket, at fokus i arbejdsmiljøarbejdet har skiftet fra primært at dreje sig om det fysiske arbejdsmiljø til nu mere at handle om det psykiske arbejdsmiljø.

Denne undersøgelse afdækker et generelt billede af ledernes oplevelse af det psykiske arbejdsmiljø i deres virksomhed og i deres egen afdeling anno 2012.

Det psykiske arbejdsmiljø i virksomheden

Generelt

Godt halvdelen af respondenterne giver udtryk for, at det psykiske arbejdsmiljø i deres virksomhed er godt.

Tabel 1. Det psykiske arbejdsmiljø i virksomheden. *Hvordan vil du generelt bedømme det psykiske arbejdsmiljø på din arbejdsplads (arbejdssted)? Procent*

	Godt	Nogenlunde	Dårligt
Privat sektor	51	30	19
Offentlig sektor	57	30	13
Alle	52	30	18

Note: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

I betragtning af hvor vigtigt et godt psykisk arbejdsmiljø er for mange virksomheder, overrasker svarene i negativ retning, og det er en anelse bekymrende, at næsten hver femte respondent finder anledning til at give udtryk for, at det psykiske arbejdsmiljø i deres virksomhed er decideret dårligt.

Flere offentlige end private respondenter har givet udtryk for et godt psykisk arbejdsmiljø (57% mod 51%), men i statistisk forstand er forskellen i svarmønstret minimal.

Analyser viser, at der ikke er svarmæssigt sammenfald med virksomhedsstørrelsen, men derimod er der en svag tendens til, at jo højere ledelsesniveau, jo mere positivt bedømmer respondenterne det psykiske arbejdsmiljø.

Det psykiske arbejdsmiljø og virksomhedens situation

Det har været en antagelse for udformningen af spørgsmålene i undersøgelsen, at der er en sammenhæng mellem virksomhedens situation og oplevelsen af det psykiske arbejdsmiljø. Virksomhedens situation er forsøgt beskrevet ved fem konkrete situationsfaktorer¹:

¹ Se endvidere Bilagstabel 1

- Økonomi
- Udviklingen i antal forretningsområder
- Personalemæssige reduktioner
- Omfanget af forandringer
- Fremtidsudsigterne

Sammenfaldet mellem disse fem situationsfaktorer og oplevelsen af det psykiske arbejdsmiljø er vist i tabel 2.

Tabel 2. Virksomhedens situation og det psykiske arbejdsmiljø. Procent.

Virksomhedens situation:		Hvordan vil du generelt bedømme det psykiske arbejdsmiljø på din arbejdsplads?		
		Godt	Nogenlunde	Dårligt
Min virksomhed er økonomisk presset	Enig	38	37	25
	Hverken- eller	61	28	11
	Uenig	63	24	13
Min virksomhed har nedlagt et eller flere forretningsområder inden for de seneste to-tre år	Enig	37	33	30
	Hverken- eller	41	36	23
	Uenig	60	28	12
Min virksomhed har i de sidste to-tre år foretaget betydelige personalemæssige reduktioner	Enig	43	33	24
	Hverken- eller	49	35	16
	Uenig	64	25	11
Min virksomhed har i de sidste to-tre år gennemgået mange forandringer	Enig	49	31	20
	Hverken- eller	58	31	11
	Uenig	66	22	12
Fremtidsudsigterne for min virksomhed er usikre	Enig	29	36	35
	Hverken- eller	44	35	21
	Uenig	64	27	9

Note 1: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

Note 2: 5-punkt svarskala: Meget enig/Enig/Hverken eller/Uenig/Meget uenig.

Svarene i tabel 2 antyder sammenfald mellem virksomhedens situation og vurderingen af det psykiske arbejdsmiljø, og beregninger viser da også et statistisk signifikant svarmæssigt sammenfald mellem alle fem vurderinger af virksomhedens situation og vurderingen af det psykiske arbejdsmiljø.

Dette sammenfald må generelt betegnes som moderat, hvilket er ensbetydende med, at andre faktorer har betydning udover de fem situationsfaktorer.

Størst sammenfald er der mellem vurderingen af fremtidsudsigterne og vurderingen af det psykiske arbejdsmiljø. Mindst sammenfald er der mellem omfanget af forandringer og det psykiske arbejdsmiljø.

Der er som forventet et svarmæssigt sammenfald mellem flere af de fem situationsfaktorer indbyrdes. Tydeligst mellem virksomhedens økonomiske situation og fremtidsudsigterne samt mellem nedlagte forretningsområder og reduktion i medarbejderstaben. Det betyder eksempelvis, at respondenter, der i særlig grad har vurderet virksomhedens økonomiske situation negativ, også i særlig grad har vurderet fremtidsudsigterne som dårlige.

Det psykiske arbejdsmiljø og den konkrete ledelsespraksis

Undersøgelsen afdækker, hvorvidt fire konkrete ledelsesaktiviteter med fokus på trivsel finder sted i respondenternes virksomheder (se side 32).

Analyser viser, at der er et betydeligt svarsammenfald mellem udbredelsen af disse ledelsesaktiviteter og den generelle oplevelse af det psykiske arbejdsmiljø.

Tabel 3. Det psykiske arbejdsmiljø på virksomheden. Procent.

<i>Har disse aktiviteter været gennemført på virksomheden inden for de seneste to-tre år?</i>		<i>Hvordan vil du generelt bedømme det psykiske arbejdsmiljø på din arbejdsplads?</i>		
		Godt	Nogenlunde	Dårligt
Lederudviklingssamtaler (LUS)	Ja	61	28	11
	Nej	40	33	27
Medarbejderudviklingssamtaler (MUS)	Ja	55	29	16
	Nej	27	39	34
Arbejdspladsvurdering (APV)	Ja	55	31	15
	Nej	36	28	36
Trivselsundersøgelse	Ja	57	29	13
	Nej	42	32	26

Note: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

Det svarmæssige sammenfald er åbenbart, men som udgangspunkt fortæller analysen ikke, hvorvidt det er brugen af de enkelte tiltag, der får respondenterne til at se mere positivt på det psykiske arbejdsmiljø eller, om det er et i forvejen positivt psykisk arbejdsmiljø, der får respondenterne til at svare mere positivt vedrørende brugen af de fire aktiviteter.

Som nævnt nedenfor er der imidlertid grund til at antage, at disse fire ledelsesaktiviteter netop danner et betydeligt informationsgrundlag til forbedring af det psykiske arbejdsmiljø.

Frekvensanalyser viser, at lederudviklingssamtaler er den mindst benyttede aktivitet, men til gengæld den aktivitet, der har størst "virkning" (svarmæssigt sammenfald) på det psykiske arbejdsmiljø.

Det skal i parentes nævnes, at hver tredje respondent (36%) har givet udtryk for, at alle fire aktiviteter har fundet sted i deres virksomhed inden for de seneste to-tre år.

Det psykiske arbejdsmiljø og topledelsens engagement

Undersøgelsen giver desuden mulighed for at sammenstille vurderingen af det psykiske arbejdsmiljø og oplevelsen af topledelsens engagement² i selvsamme.

Tabel 4. Det psykiske arbejdsmiljø på virksomheden. Procent.

		<i>Hvordan vil du generelt bedømme det psykiske arbejdsmiljø på din arbejdsplads?</i>		
		Godt	Nogenlunde	Dårligt
<i>Er det din oplevelse, at virksomhedens øverste ledelse i praksis prioriterer trivslen blandt medarbejderne højt?</i>	Ja	74	23	3
	Nej	22	40	39

Note: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

Helt som forventet er der et meget tæt sammenfald mellem svarene på de to spørgsmål, og som forventet, er der et tæt sammenfald mellem topledelsens prioriteringer og brugen af de fire ledelsesaktiviteter.

² Se side 34

Spørgsmålene om topledelsens prioriteringer og spørgsmålene om de fire ledelsesaktiviteter er to sider af samme sag. De er alle et udtryk for den konkrete ledelsespraksis i virksomheden.

Med tabel 1 in mente er det en nærliggende tanke, at oplevelsen af det psykiske arbejdsmiljø i relativt stort omfang er styret af ydre forhold³. Krydstabelanalyser viser imidlertid meget klart, at topledelsens prioriteringer og brugen af de fem ledelsesaktiviteter "gør en forskel" på det psykiske arbejdsmiljø uanset, hvilken situation virksomheden befinder sig i.

I hvilke virksomheder er oplevelsen af det generelle psykiske arbejdsmiljø mest positivt? Svaret på det spørgsmål er ikke overraskende, at det psykiske arbejdsmiljø er bedst i virksomheder, som ikke befinder sig i en af de ovennævnte situationer (presset økonomi, dårlige fremtidsudsigter etc.), og hvor topledelsen prioriterer det psykiske arbejdsmiljø.

Det psykiske arbejdsmiljø og konfliktniveauet

Undersøgelsen sætter fokus på de virksomhedsinterne konflikter (se side 18), og det er en nærliggende antagelse, at der eksisterer et sammenfald mellem vurderingen af det psykiske arbejdsmiljø og omfanget af konflikter.

En simpel krydstabel analyse dokumenterer eksistensen af denne sammenhæng.

³ En analyse af svarene på spørgsmålet om det psykiske arbejdsmiljø i ti af Ledernes undersøgelser i perioden 2002-2012 mere end antyder, at vurderingen af det psykiske arbejdsmiljø bevæger sig i takt med de generelle konjunkturudsigter.

Figur 1. Det psykiske arbejdsmiljø i virksomheden. Hvordan vil du generelt bedømme det psykiske arbejdsmiljø på din arbejdsplads (arbejdssted)? Procent


Note: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

Figur 1 viser et tydeligt sammenfald mellem svarene på de to spørgsmål. Figuren kan imidlertid ikke umiddelbart vise, hvorvidt det er et dårligt psykisk arbejdsmiljø, der giver mange konflikter, eller om det omvendt er mange konflikter, der giver et dårligt psykisk arbejdsmiljø. Tæt sammenfald synes imidlertid at være tilfældet.

Det psykiske arbejdsmiljø og holdningen til konflikter

Undersøgelsen afdækker respondenternes holdning til konflikter som sådan (se side 18), og ikke overraskende er der en (svag) tendens til, at jo mere det er respondentens holdning, at konflikter i virksomheden er et sundhedstegn, jo bedre er vurderingen af det psykiske arbejdsmiljø.

Lederevaluering og det psykiske arbejdsmiljø

I undersøgelsen har respondenterne tilkendegivet, hvorvidt de systematisk bliver evalueret på trivslen i egen afdeling/eget team. Hvis det antages, at lederevaluering og lederevalueringens indhold næppe er individualiseret i større omfang, og at det derfor er alle eller ingen ledere i den pågældende virksomhed, der bliver evalueret på trivslen i afdelingen, er det muligt at sammenstille svarene om den individuelle evaluering med vurderingen af det generelle psykiske arbejdsmiljø.

Figur 2. Det psykiske arbejdsmiljø og evaluering af lederne. *Hvordan vil du generelt bedømme det psykiske arbejdsmiljø på din arbejdsplads (arbejdssted)?*
Procent


Note: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

Figur 2 viser, at systematisk evaluering af lederen, for så vidt angår det psykiske arbejdsmiljø i egen afdeling, er sammenfaldende med positiv oplevelse af det psykiske arbejdsmiljø i hele virksomheden.

Det psykiske arbejdsmiljø og formelle interne retningslinjer

Endelig skal det nævnes, at undersøgelsen tillige dokumenterer et svarmæssigt sammenfald mellem oplevelsen af det psykiske arbejdsmiljø, og hvorvidt virksomheden har etableret formelle retningslinjer for håndteringen af det psykiske arbejdsmiljø⁴.

Udviklingen i det psykiske arbejdsmiljø

Respondenterne har forholdt sig til, hvorvidt det psykiske arbejdsmiljø efter deres mening er blevet bedre eller værre i de seneste to-tre år.

⁴ Vedrørende formelle retningslinjer for håndtering af det psykiske arbejdsmiljø se side 33.

Tabel 5. Det psykiske arbejdsmiljø i virksomheden. Er det dit indtryk, at det psykiske arbejdsmiljø er blevet bedre eller værre de seneste to-tre år? Procent

	Bedre	Uændret	Værre
Privat sektor	15	42	43
Offentlig sektor	26	36	39
Alle	17	40	43

Fire ud af ti respondenter giver udtryk for, at det psykiske arbejdsmiljø i deres vurdering ikke har ændret sig de seneste to-tre år. Godt det samme antal respondenter har den opfattelse, at det psykiske arbejdsmiljø er blevet værre, og "kun" knapt hver femte giver udtryk for, at det er blevet bedre.

De offentlige ledere er mere positive end de private ledere i deres vurdering af udviklingen i det psykiske arbejdsmiljø, og som tabel 5 viser, beror denne forskel primært på, at væsentligt flere offentlige ledere end private giver udtryk for, at det psykiske arbejdsmiljø er blevet bedre (26% mod 15%).

Køn og virksomhedsstørrelse spiller ingen rolle for besvarelsen, men derimod antyder analyser, at ledelsesniveauet øver indflydelse.

Figur 3. Udviklingen i det psykiske arbejdsmiljø. Er det dit indtryk, at det psykiske arbejdsmiljø er blevet bedre eller værre de seneste to-tre år? Procent


Figur 3 synes umiddelbart at vise, at jo højere ledelsesniveau, jo større er tilbøjeligheden til at mene, at det psykiske arbejdsmiljø er blevet bedre. Og omvendt. Jo lavere ledelsesniveau, jo dårligere er vurderingen af det psykiske arbejdsmiljø.

Toplederne er den eneste ledergruppe, hvor flere mener, at det psykiske arbejdsmiljø er blevet bedre fremfor værre. Det skal nævnes at antallet af topledere i undersøgelsen er begrænset (her 81)⁵.

Det psykiske arbejdsmiljø i egen afdeling

Generelt

Respondenterne har udover vurderingen af den virksomhedsinterne situation tillige vurderet det psykiske arbejdsmiljø i egen afdeling/eget team.

Tabel 6. Det psykiske arbejdsmiljø i egen afdeling. *Hvordan vil du generelt bedømme det psykiske arbejdsmiljø blandt medarbejderne i din egen afdeling/dit eget team?* Procent

	Godt	Nogenlunde	Dårligt
Alle	66	24	9

Bemærk: Note: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

To ud af tre respondenter mener, at det psykiske arbejdsmiljø i egen afdeling er godt. Hele 17% mener, at det er meget godt.

Toplederne er svagt mere positive end øvrige ledere, og kvindelige respondenter er svagt mere positive end mandlige. Virksomhedens størrelse og antal direkte medarbejdere synes derimod ikke at spille nogen nævneværdig rolle for vurderingen.

Som forventet har respondenterne et mere positivt syn på det psykiske arbejdsmiljø i egen afdeling i forhold til virksomheden generelt.

Køn og sektor spiller ingen rolle, men i lighed med spørgsmålet om det generelle psykiske arbejdsmiljø, er tendensen at jo højere ledelsesniveau, jo mere positiv er respondenteren⁶.

Det psykiske arbejdsmiljø og afdelingens situation

Krydstabelanalyser mellem vurderingen af det afdelingsinterne psykiske arbejdsmiljø (tabel 6) og tilkendegivelserne om afdelingens situation (se bilagstabel 2) viser et svarmæssigt sammenfald med alle afdelingsinterne situationsfaktorer. De stærkeste svarmæssige sammenfald⁷ i prioriteret form vedrører følgende forhold:

⁵ Se afsnittet Om undersøgelsen

⁶ Antallet af respondenter på toplederniveau er 90.

⁷ Tau-B>0,3

- Godt match mellem de ledelsesmæssige frihedsgrader og mulighederne for at skabe god trivsel
- God personalemæssig sammensætning
- Godt match mellem opgaver og kvalifikationer
- Indflydelse på arbejdstilrettelæggelsen og opgaveløsningen

Undersøgelsen synes således at pege på dels vigtigheden af de ledelsesmæssige frihedsgrader og dels lederens evne til at sammensætte personalet optimalt.

Udviklingen i det psykiske arbejdsmiljø

Respondenterne har som ovenfor forholdt sig til, hvorvidt det psykiske arbejdsmiljø i egen afdeling er blevet bedre eller værre i de seneste to-tre år.

Tabel 7. Det psykiske arbejdsmiljø i egen afdeling. Er det dit indtryk, at det psykiske arbejdsmiljø er blevet bedre eller værre de seneste to-tre år? Procent

	Bedre	Uændret	Værre
Alle	27	45	28

Også her er respondenternes svar væsentlig mere positive, end hvad der gjaldt for det generelle psykiske arbejdsmiljø, og her synes konklusionen at være, at på afdelingsniveau er udviklingen de seneste to-tre år uændret.

Offentlige ledere er mere positive end private. Af de offentlige ledere giver 38% udtryk for, at det psykiske arbejdsmiljø er blevet bedre. Det samme gør 25% af de private ledere.

Denne forskel kunne måske være et udtryk for, at de organisatoriske rammer og vilkår i specielt den kommunale og regionale sektor er ved at falde på plads efter Kommunalreformen i 2007. Den private sektor har derimod oplevet væsentlig mere turbulens i samme periode.

Lederens viden om det psykiske arbejdsmiljø

Få vil betvivle, at det psykiske arbejdsmiljø er et ledelsesansvar og derfor en vigtig ledelsesopgave, og undersøgelsen viser, at fire ud af ti ledere systematisk bliver evalueret på deres evne til at skabe god trivsel⁸.

De fleste ledere har således et stærkt incitament til at indsamle viden om niveauet for og udviklingen i det psykiske arbejdsmiljø i deres egen afdeling.

Undersøgelsen afdækker, hvorfra lederen typisk har sin viden om det psykiske arbejdsmiljø.

⁸ Se side 33

Table 8. Sources of knowledge about the psychological work environment. Where do you get your knowledge about the psychological work environment in your department/your team? (Check as many as you like)
Procent

Fra den daglige kontakt med medarbejderne	91
Fra møder i afdelingen	50
Fra MUS/LUS samtaler	49
Fra trivselsundersøgelser	35
Fra arbejdspladsvurderinger (bl.a. APV)	35
Fra medarbejderrepræsentanter (f.eks. Samarbejdsudvalg o.lign.)	19
Andet	11

As the response options are formulated, it is not surprising that the daily contact with the employees is the most important source of knowledge about the work environment in the department.

Half of the respondents express that meetings in the department give them knowledge about the psychological work environment. The relatively low response rate can be interpreted as a sign that a large part of the managers simply do not have decided meetings with the employees. Another or supplementary interpretation could be that most meetings are not to a significant degree used as a basis for insight into the psychological work environment.

Not all companies hold MUS/LUS conversations, well-being surveys or have carried out an APV investigation in the last two to three years⁹. Therefore the relatively low response rate on these issues. Analyses show that in companies where these activities are carried out, they are to a very high degree a source of knowledge for the individual manager about the psychological work environment in the department.

Consequences of a good psychological work environment

The survey has asked the respondents how they experience the social environment in their department.

⁹ See page 32

Tabel 9. Afdelingens psykiske/socialt miljø. *Hvor enig eller uenig er du i følgende udsagn?* Procent. Prioriteret efter svarene Enig/Meget enig.

I min afdeling/mit team	Enig	Hverken- eller	Uenig
... har vi en god omgangstone	88	9	3
... er vi hjælpsomme og samarbejdsvillige	83	12	5
... respekterer vi hinanden	83	12	5
... respekterer vi hinandens arbejde	78	15	7
... er vi gode til at samarbejde	75	18	7
... er vi gode til at rose hinanden	58	28	14
... har vi fokus på det positive fremfor det negative	55	31	14
... er vi gode til at informere hinanden	55	28	17
... udvises der tydeligt stor arbejdsglæde	51	31	18
... er der sjældent rygtedannelse og sladder	51	27	22

Note: 5-punkt svarskala: Meget enig/Enig/Hverken eller/Uenig/Meget uenig.

Med afsæt i de givne svarmuligheder er konklusionen, at respondenterne i deres karakteristik af egen afdeling peger på god omgangstone, respekt og samarbejde som primære synlige udtryk for det afdelingsinterne psykiske arbejdsmiljø.

Krydstabuleres svarene med vurderingen af det psykiske arbejdsmiljø (se tabel 6), ses et klart sammenfald (af lidt varierende styrke). Størst svarmæssigt sammenfald med vurderingen af det psykiske arbejdsmiljø er der i prioriteret rækkefølge til disse tre udsagn:

- I min afdeling/mit team udvises der tydeligt stor arbejdsglæde
- I min afdeling/mit team er vi hjælpsomme og samarbejdsvillige
- I min afdeling/mit team respekterer vi hinandens arbejde

Der er altså en betydelig sammenfald mellem denne prioritering og prioriteringen i tabel 9. Blot har *stor arbejdsglæde* erstattet *god omgangstone* som topprioritering.

Det psykiske arbejdsmiljø og sygefraværet

Som vist i bilagstabel 3 har respondenterne estimeret det gennemsnitlige sygefravær i deres egen afdeling til 5,6 dage . Sammenholdes dette estimat med vurderingen af det psykiske arbejdsmiljø, ses en tydeligt sammenfald.

Figur 4. Det psykiske arbejdsmiljø i egen afdeling og antallet af sygedage.
Procent


Note: 5-punkt svarskala: Meget godt/Godt/Nogenlunde/Dårligt/Meget dårligt.

Analysen viser, at jo dårligere psykisk arbejdsmiljø, jo flere sygedage. Eller omvendt. Denne analyse fortæller ikke noget om årsag og virkning det vil sige, hvorvidt det er mange sygedage, der giver dårligt miljø eller, hvorvidt det modsatte er tilfældet.

Det psykiske arbejdsmiljø og ledelseskompetencen¹⁰

Helt i tråd med forventningerne viser analyser, at jo mere positiv vurdering respondenterne har af sine egne ledelseskompetencer, for så vidt angår det psykiske arbejdsmiljø og af omfanget af efteruddannelse i selvsamme, jo mere positiv er vurderingen af det faktiske psykiske arbejdsmiljø. Forskellen er ikke markant, men der er en forskel.

Lederevaluering og det psykiske arbejdsmiljø

Analysen viser et positivt sammenfald mellem lederevaluering og vurderingen af det psykiske arbejdsmiljø. Respondenter, der bliver systematisk evalueret på trivslen i egen afdeling, er mere tilbøjelige til at give udtryk for et positivt psykisk arbejdsmiljø end respondenter, der ikke bliver systematisk evalueret. Også her er forskellen ikke markant, men den er til stede.

¹⁰ Se side 30

Konflikter

Som påvist i forrige afsnit synes der ikke overraskende at være en tæt forbindelse mellem det psykiske arbejdsmiljø og konfliktniveauet. Dette afsnit handler om konfliktniveauet i såvel virksomheden som respondentens egen afdeling.

Det skal nævnes, at undersøgelsen ikke forud har fastlagt en definition eller afgrænsning af begrebet konflikt. Det har været op til respondenterne selv.

Konflikter i virksomheden

Indledningsvis har respondenterne givet udtryk for, hvordan de vurderer konfliktniveauet generelt i deres virksomhed.

Table 10. Konfliktniveauet i virksomheden. Hvordan vil du karakterisere konfliktniveauet i din virksomhed? Procent

	Højt	Middel	Lavt
Alle	19	43	38

Note: 5-punkt svarskala: Meget højt/Højt/Middel/Lavt/ikke eksisterende.

Næsten fire ud af ti respondenter giver udtryk for, at konfliktniveauet i deres virksomhed er lavt, medens næsten hver femte giver udtryk for, at konfliktniveauet er højt.

Svarmønstret i tabel 10 varierer i store træk ikke med køn, alder, sektor, ledelsesniveau, antal medarbejdere eller virksomhedens størrelse.

Om respondenternes svar i virksomhedsperspektiv er godt eller skidt, kunne hænge sammen med deres mere grundlæggende antagelser om livet i private eller offentlige organisationer. I forlængelse heraf har respondenterne tilkendegivet deres holdning til konflikter som sådan.

Table 11. Ledernes holdning til konflikter. Hvor enig eller uenig er du i følgende udsagn? Procent. Prioriteret efter svarene Enig/Meget enig.

	Enig	Hverken- eller	Uenig
Der skal være plads til konflikter på arbejdspladsen	76	17	8
Konflikter i en virksomhed er generelt et sundhedstegn	33	39	28
Det er en fremtrædende del af min lederrolle at håndtere konflikter	68	21	11

Note: 5-punkt svarskala: Meget enig/Enig/Hverken eller/Uenig/Meget uenig.

Tre ud af fire ledere giver udtryk for, at der skal være "plads til konflikter på arbejdspladsen". Få, men dog alligevel hver 12. leder har det modsatte synspunkt.

Analyser viser imidlertid, at konfliktholdningerne ikke umiddelbart har sammenfald med vurderingen af konfliktniveauet. Det er eksempelvis ikke sådan, at hvis respondenter vurderer, at konflikter er et sundhedstegn, at respondenter så af den grund vurderer konfliktniveauet som højt eller lavt. Holdningen til konflikter smitter så at sige ikke af på oplevelsen af konfliktniveauet.

Krydstabuleres svarene i tabel 11 med respondenternes baggrundsvariable ses kun et enkelt sammenfald. Der er en (svag) tendens til, at jo flere medarbejdere, der refererer direkte til respondenter, jo større er tilbøjeligheden til at give udtryk for, at konfliktløsning er en fremtrædende del af lederrollen. Udsagnet om rollen som konfliktløser kan på den baggrund formentlig både forstås som en generel holdning til ledelsesopgaven og som en de facto oplevelse af rollen.

Konflikttyper

Respondenterne har tilkendegivet den relative fordeling i virksomheden af tre konkrete konflikttyper.

Tabel 12. Konflikttyper. *Hvilke typer af konflikter er hyppigst forekommende i din virksomhed? Procent*

	Person-person konflikter	Afdeling-afdeling konflikter	Leder-medarbejder konflikter
Privat sektor	32	44	25
Offentlig sektor	50	22	28
Alle	33	38	24

Svarene viser, at respondenterne oplever et bredt spektrum af virksomhedsinterne konflikter. Respondenterne peger mest på afdeling-afdeling konflikter og mindst på leder-medarbejder konflikter.

Analyser antyder, at toplederne i noget højere grad end øvrige ledere peger på afdeling-afdeling konflikter, men antallet af besvarelser fra topledere er lavt (N=46).

Som tabellen også viser, afhænger respondenternes oplevelse af, om de er ansat i offentlig eller privat sektor. Offentligt ansatte respondenter peger på person-person konflikter, som de hyppigst forekommende. Privatansatte peger derimod på afdeling-afdeling konflikterne. Respondenternes niveauplacering og fordeling på køn spiller ind i denne forskel mellem offentlig og privat sektor.

I detaljen er det interessant, at 60% af de kvindelige ledere i den offentlige sektor peger på person-person konflikter. Det samme gør "kun" 30% af de privatansatte kvindelige ledere.

Endelig er det ikke overraskende, at jo flere direkte medarbejdere respondenter har, jo større er tilbøjeligheden til at pege på person-person konflikter.

Konfliktårsager

Respondenterne har forholdt sig til, hvad der efter deres mening er de hyppigst forekommende årsager til konflikterne.

Tabel 13. Konfliktårsager *Hvad er de hyppigst forekommende årsager til konflikterne i din virksomhed? (Sæt gerne flere krydser). Prioriteret. Procent*

Uklarhed (ansvar, roller, mål)	31
Forskellige værdier/holdninger	29
Forskellige/modsatrettede mål	27
Forskelligt syn på opgaveløsningen	26
For lidt tid til opgaverne	26
Manglende respekt for hinandens arbejde	22
For lidt personale	21
Konkurrence/magtspil	19
Dårlig personlig kemi	16
Manglende samarbejdsvilje	12
Manglende respekt for hinandens værdier	11
Ufleksible grænser (faggrænser, opgavegrænser)	8
Andet	3

Tabel 13 viser et meget bredt sæt af konfliktårsager med uklarhed, som den mest udbredte årsag.

Køn og ledelsesniveau spiller ingen nævneværdig rolle for vurderingerne.

Offentlige ledere har forskellige værdier/holdninger som topscorer, medens de private ledere peger på uklarhed (ansvar, roller, opgaver). Af øvrige sektorforskelle kan nævnes, at private ledere i højere grad peger på for lidt tid til opgaverne (44% mod 33%), medens de offentlige ledere i højere grad peger på forskelligt syn på opgaveløsningen som konfliktårsag (52% mod 42%).

Prioriteringen af konfliktårsagerne hænger i nogen udstrækning sammen med, hvilken konflikttype respondenter har peget på som den hyppigste. Respondenter, der har peget på person-person konflikter, har forskellige værdier/holdning på en relativ klar førsteplads i prioriteringen af de nævnte konfliktårsager. Respondenter, der primært

har peget på afdeling-afdeling konflikter, har relativt markant peget på forskellige mål/modsatrettede krav samt uklarhed som vigtigste konfliktårsager. Endelig har respondenter, der har peget på leder-medarbejder konflikter, relativt markant nævnt uklarhed (ansvar, roller, mål) som hyppigste konfliktårsag.

Af øvrige analyseresultater kan nævnes, at for lidt personale typisk nævnes i forbindelse med leder-medarbejder konflikter og, at dårlig personlig kemi sjældent er årsag til afdeling-afdeling konflikter (14%).

Udvikling i konfliktniveauet

Som nævnt ovenfor karakteriserer respondenterne konfliktniveauet i virksomheden som relativt lavt. Ikke desto mindre er det respondenternes opfattelse, at konfliktniveauet gennem de seneste to-tre år har været stigende.

Tabel 14. Udvikling i konfliktniveauet. *Hvordan vil du karakterisere udviklingen i konfliktniveauet i din virksomhed gennem de seneste to-tre år? Procent*

	Stigende	Uændret	Faldende
Privat sektor	30	53	17
Offentlig sektor	25	48	27
Alle	29	52	19

Meningerne er delte, men flere respondenter har vurderet, at konfliktniveauet har været stigende i forhold til antal respondenter, der har den modsatte opfattelse.

Tabel 14 illustrerer forskellige vurderinger i de to sektorer. Dobbelt så mange privatansatte respondenter (næsten hver tredje) har markeret for stigende konfliktniveau i forhold til respondenter, der har markeret for faldende konfliktniveau.

Modsat er der svagt flere i den offentlige sektor, der finder, at konfliktniveauet har været faldende i forhold til dem, der finder, at konfliktniveauet har været stigende (27% mod 25%).

Analyser antyder endvidere meningsforskelle mellem de tre ledelsesniveauer.

Tabel 15. Udvikling i konfliktniveauet. *Hvordan vil du karakterisere udviklingen i konfliktniveauet i din virksomhed gennem de seneste to-tre år? Procent*

	Stigende	Uændret	Faldende
Topledere ¹¹	14	51	35
Mellemledere	25	51	24
Linieledere	30	53	17

Med det lave antal topledere in mente synes tabel 15 at vise, at jo højere ledelsesniveau, jo større tilbøjelighed til at mene, at konfliktniveauet har været faldende. Og vice versa.

Konfliktniveauet og den konkrete ledelsespraksis.

Analysen viser, at den konkrete ledelsespraksis gør en forskel på konfliktniveauet.

Tabel 16. Ledelsespraksis og konfliktniveau. Procent.

Har disse aktiviteter været gennemført på virksomheden inden for de seneste to-tre år?		Hvordan vil du karakterisere konfliktniveauet i din virksomhed?		
		Højt	Middel	Lavt
Lederudviklingssamtaler (LUS)	Ja	14	45	41
	Nej	25	41	34
Medarbejderudviklingssamtaler (MUS)	Ja	18	44	39
	Nej	26	41	32
Arbejdspladsvurdering (APV)	Ja	17	44	39
	Nej	33	38	30
Trivselsundersøgelse	Ja	15	45	40
	Nej	26	39	35

Note: 5-punkt svarskala: Meget højt/Højt/Middel/Lavt/Ikke eksisterende.

Mere detaljerede analyser viser, at i virksomheder, hvor alle fire ledelsespraksisser har været anvendt inden for de seneste to til tre år, vurderer kun 4% af respondenterne konfliktniveauet som højt. Det skal nævnes, at ikke alle fire ledelsespraksisser nødvendigvis giver information om konflikter (og specielt ikke konflikter generelt i virksomheden).

¹¹ N=84

Konflikter i egen afdeling

Generelt

Som tilfældet var med svarene på spørgsmålet om det psykiske arbejdsmiljø er der relativ stor forskel i respondenternes opfattelse af konfliktniveauet i henholdsvis egen afdeling og i hele virksomheden.

Tabel 17. Konfliktniveauet i egen afdeling. *Hvordan vil du karakterisere konfliktniveauet i din egen afdeling/i dit eget team? Procent*

	Højt	Middel	Lavt
Alle	6	27	67

Note: 5-punkt svarskala: Meget højt/Højt/Middel/Lavt/Ikke eksisterende.

To ud af tre respondenter vurderer, at konfliktniveauet i egen afdeling er lavt, og denne vurdering er uafhængig af køn, alder, sektor, virksomhedsstørrelse, control-of-span samt ledelsesniveau.

Tabel 17 viser, at respondenterne vurderer konfliktniveauet i egen afdeling som væsentligt lavere end i virksomheden generelt.

Respondenterne har supplerende tilkendegivet, i hvilket omfang de i deres egen vurdering har løst konflikter i tide.

Tabel 18. Lederen som konfliktløser. *Set i bakspejlet – har du som leder fået løst konflikter i din afdeling i tide? Procent*

	Ja	Til dels	Nej
Alle	44	48	8

Analyser viser, at svarmønstret i tabel 18 i store træk ikke er sammenfaldende med baggrundsvariablerne køn, alder, ledelsesniveau, sektor eller antal direkte medarbejdere. Der er derfor ikke umiddelbart grund til at antage, at svarene afhænger af køn, alder etc.

Hvis man udelukkende analyserer på Ja-svarene ses en tendens til, at jo højere ledelsesniveau, jo større er tilbøjeligheden til at mene, at man har fået løst konflikterne i tide.

Det må antages, at respondenterne som udgangspunkt har forholdt sig til de manifesterede konflikter, men svarene synes under alle omstændigheder at vise, at mange konflikter ikke eller kun delvist bliver løst "i tide".

Kompetenceudvikling i konflikthåndtering

Knap halvdelen af alle respondenter har deltaget i en eller anden form for efteruddannelse i konflikthåndtering.

Tabel 19. Kompetenceudvikling i konfliktløsning. Har du deltaget i kompetenceudviklende kurser/efteruddannelse inden for konflikthåndtering? Procent

	Ja	Nej
Privat sektor	46	54
Offentlig sektor	57	43
Alle	48	52

Som det fremgår af svarene i tabel 19, er konflikthåndtering hyppigere et tema for kompetenceudvikling i den offentlige sektor end i den private. Dette på trods af, at selve konfliktniveauet ikke vurderes forskelligt. Forskellen mellem de to sektorer kan muligvis hænge sammen med, at de offentlige ledere i langt højere grad peger på person-person konflikter som typiske konflikter.

Analysen viser i øvrigt en svag tendens til, at jo større virksomhed, jo større er sandsynligheden for, at konflikthåndtering optræder som tema for kompetenceudvikling. Igen her kan man pege på, at konfliktniveauet ikke vurderes forskelligt, afhængigt af om det er en stor eller lille virksomhed.

Deltagelse eller ikke deltagelse i kompetenceudvikling med fokus på konflikthåndtering har sammenfald med et par af de øvrige svar.

Respondenter, der har deltaget i kompetenceudvikling i konflikthåndtering, er for det første mere tilbøjelige til at give udtryk for, at konflikthåndtering er en fremtrædende del af deres lederrolle (det er uklart, hvad der er årsag, og hvad der er virkning). For det andet er de mere tilbøjelige til at pege på person-person konflikter som de typiske konflikter (primært offentlige ledere se ovenfor).

Analyserne kan således ikke dokumentere et sammenfald mellem oplevelsen af det afdelingsinterne konfliktniveau og deltagelse eller ikke deltagelse i kompetenceudvikling i konflikthåndtering (dette er ikke det samme som at konkludere, at kompetenceudvikling i konflikthåndtering ikke har effekt).

Konfliktniveauet og den konkrete ledelsespraksis.

Den konkrete ledelsespraksis (MUS, APV etc. jævnfør side 32) gør en forskel på oplevelsen af det generelle konfliktniveau. Analyser viser, at disse ledelsespraksisser også har virkning på afdelingsniveau, omend ikke nær den samme virkning.

Mobning

Undersøgelsens tredje fokuspunkt er mobning, og i modsætning til spørgsmålene om psykisk arbejdsmiljø og konflikter er respondenterne indledningsvis blevet præsenteret for en vejledende definition på begrebet mobning. Den er følgende:

”Som forudsætning for anvendelsen af begrebet mobning i denne undersøgelse ligger den definition til grund, at mobning finder sted, når nogen regelmæssigt og over længere tid udsættes for krænkelser, som vedkommende ikke er i stand til at forsvare sig effektivt imod.”

Hvad der skal forstås ved ”over længere tid” har været op til respondentens egen tolkning.

Mobning i egen afdeling

Respondenterne har indledningsvis tilkendegivet i hvilket omfang de har oplevet medarbejdere mobbe hinanden.

Tabel 20. Mobning i egen afdeling. *Har du oplevet en eller flere medarbejdere i din afdeling/dit team mobbe en anden medarbejder over en længere periode inden for de seneste to-tre år? Procent*

	Ja, i adskillige tilfælde	Ja, i enkelte tilfælde	Nej aldrig
Alle	2	23	75

Konklusionen er, at for så vidt angår ledernes egne oplevelser, så er mobning ikke et udbredt fænomen på danske virksomheder. Omvendt giver hver fjerde respondent udtryk for, at mobning sker i enkelte tilfælde.

Krydstabuleres svarene i tabel 20 med respondenternes baggrundsdata, ses kun et enkelt sammenfald. Jo færre direkte medarbejdere respondenter har, jo færre oplevelser af mobning i egen afdeling.

Derudover kan nævnes, at topledere (N=84) har markant færre oplevelser af mobning end øvrige ledere. Mobning på ledelsesniveauet lige under direktiongangen er tilsyneladende en sjældenhed.

Analyser viser en relativ tæt sammenhæng mellem oplevelsen af mobningstilfælde og oplevelsen af konfliktniveauet i egen afdeling.

De respondenter, der har oplevet enten adskillige eller enkelte tilfælde af mobning¹², har supplerende tilkendegivet, hvorvidt mobning gennem de senere år er blevet værre.

Tabel 21. Udvikling i mobning. *Er det dit indtryk, at mobning i din afdeling/dit team gennem de seneste to-tre år har antaget en grovere og mere ødelæggende karakter?* Procent

	Ja	Nej	Ved ikke
Alle	16	76	8

Hovedindtrykket af disse svar er, at mobning ikke er blevet værre de seneste to-tre år.

Mobning som ledelsesopgave

Håndtering af eventuelle mobningsproblemer forudsætter, at lederen reagerer i tide. Som tabel 22 viser, sker det langt fra i alle tilfælde.

Tabel 22. For sent håndtering af mobning. *Set i bakspejlet- Har du for sent eller slet ikke reageret på mobning af en medarbejder?* Procent

	Ja, i adskillige tilfælde	Ja, i enkelte tilfælde	Nej, aldrig
Alle	1	20	79

Det generelle billede er således, at hver femte leder må erkende at have reageret for sent på tilfælde af mobning¹³.

Svarene i tabel 22 er netop generelle, og en mere reel sammenligning er at krydstabulere svarene i henholdsvis tabel 21 og tabel 22. Denne analyse viser ikke overraskende, at ledere, der har oplevet mobning, i væsentlig højere grad erkender at have reageret for sent sammenlignet med de generelle svar i tabel 21. Eksempelvis erkender 48%, af de respondenter, der ”i enkelte tilfælde” har oplevet mobning, at de har reageret for sent.

Konklusionen er, at godt halvdelen af de ledere, der har oplevet mobning blandt medarbejdere i egen afdeling, giver udtryk for, at de i et eller flere tilfælde har reageret for sent på mobningen.

¹² N= 451

¹³ Det skal bemærkes, at svarprocenten til dette spørgsmål af ikke kendte årsager kun er 72. Det er dog sandsynligt, at en del af de respondenter, der forinden har svaret at de ikke har oplevet mobning, har valgt ikke at svare på spørgsmålet til tabel 22.

Respondenterne¹⁴ i tabel 22 har supplerende peget på årsagerne til, at de har reageret for sent.

Tabel 23. Årsager til lederens sene reaktion på mobning. Hvad var årsagen/årsagerne? (Sæt gerne flere krydser). Prioriteret. Procent

Medarbejderen henvendte sig ikke til mig	49
Jeg så ikke problemet før, det var for sent	40
Kollegerne henvendte sig ikke til mig	31
Jeg kunne ikke gennemskue, hvad problemet var	25
Jeg kunne ikke gennemskue, hvem der havde skylden	20
Jeg kunne ikke gennemskue, hvad der skulle gøres	11
Andet	11

Svarene antyder, at to temaer er i spil. Dels manglende henvendelse fra medarbejderne (først og fremmest den, der bliver mobbet) og dels lederens egen manglende evne til eller mulighed for at opdage problemet.

For så vidt angår det første, så er undersøgelsen ikke i stand til at afdække årsagerne til den manglende henvendelse. Analyser antyder dog, at det psykiske arbejdsmiljø i afdelingen vurderes lavere end generelt hos de respondenter, der har tilkendegivet, at årsagen (eller en af årsagerne) var manglende henvendelse.

Lederen som part af mobning

En ting er mobning som ledelsesudfordring. En anden er, at ledere selv kan være part i en mobningsproblematik. Undersøgelsen adresserer med tre spørgsmål dette særlige forhold.

¹⁴ N=287

Tabel 24. Lederen som part i mobning. Procent

	Ja, i adskillige tilfælde	Ja, i enkelte tilfælde	Nej aldrig
<i>Set i bakspejlet- Har du som leder været med til at mobbe en medarbejder inden for de seneste to-tre år?</i>	0	4	96
<i>Har du selv som leder været udsat for mobning fra andre kolleger inden for de seneste to-tre år?</i>	2	14	84
<i>Har du selv som leder været udsat for mobning fra dine medarbejdere inden for de seneste to-tre år?</i>	1	11	88

Stort set alle respondenter giver udtryk for, at de som leder ikke har medvirket til mobning. Derimod har hver syvende leder har været udsat for mobning fra kolleger, og hver niende har været udsat for mobning fra egne medarbejdere.

Kompetenceudvikling i mobning

Hver syvende respondent har deltaget i en eller anden form for efteruddannelse i håndtering af mobningsproblemer.

Tabel 25. Kompetenceudvikling i mobning. Har du deltaget i kompetenceudviklende kurser/efteruddannelse inden for mobning? Procent

	Ja	Nej
Privat sektor	13	87
Offentlig sektor	20	80
Alle	14	86

Sammenlignet med øvrige baggrundsdata ses kun et enkelt andet sammenfald, og det drejer sig om antallet af direkte medarbejdere.

Figur 5. Kompetenceudvikling i mobning. Har du deltaget i kompetenceudviklende kurser/efteruddannelse inden for mobning? Procent.


Som det fremgår af tabel 25, har de offentlige ledere i højere grad deltaget i efteruddannelse i håndtering af mobningsproblemer og det på trods af, at offentlige ledere generelt har meldt, at de er ansat i mindre "virksomheder" end de private.

Ledelseskompetence

Som beskrevet i de forrige afsnit har respondenterne i varierende omfang deltaget i kurser/efteruddannelse i undersøgelsens tre hovedtemaer.

Tabel 26. Ledelseskompetence *Har du deltaget i kompetenceudviklende kurser/efteruddannelse inden for følgende tre ledelsestemaer? Procent.*

	Ja
Psykisk arbejdsmiljø	36
Konflikthåndtering	48
Håndtering af mobning	14

Temaet konflikthåndtering har meget klart været det meste søgte af de tre nævnte for respondenternes efteruddannelse, omend det kan argumenteres, at konflikt- og mobningshåndtering alt andet lige formentlig har været lettere at afgrænse for respondenterne end psykisk arbejdsmiljø.

Hver ottende respondent har deltaget i alle tre typer af efteruddannelse (18% i den offentlige sektor, 11% i den private).

Undersøgelsen er ikke i stand til at afdække den reelle praksisværdi af de gennemførte uddannelsesaktiviteter, men analyser viser et tæt sammenfald mellem deltagelse i ovennævnte uddannelsesaktiviteter og respondenternes selvtillid i relation til de tre ledelsesopgaver.

Tabel 27. Ledelseskompetence. *I hvilket omfang føler du dig "klædt på" til at tackle ledelsesmæssige opgaver inden for følgende temaer? Procent*

	I høj grad	I nogen grad	I mindre grad
Psykisk arbejdsmiljø	41	43	15
Konflikthåndtering	51	36	14
Håndtering af mobning	35	42	22

Note: 5-punkt svarskala: I meget høj grad/i høj grad/i nogen grad/i ringe grad/slet ikke.

Svarene følger helt mønstret i tabel 26. Selvtilliden synes at hænge sammen med omfanget af efteruddannelse i det pågældende ledelsestema. Krydstabelanalyserne i tabel 28.A.-28.C. giver yderligere dokumentation til dette sammenfald.

Tabel 28.A. Ledelsespraksis og konfliktniveau. Procent.

<i>Har du deltaget i nedenstående kompetenceudviklende kurser/efteruddannelse?</i>		<i>I hvilket omfang føler du dig "klædt på" til at tackle ledelsesmæssige opgaver i forbindelse med det psykiske arbejdsmiljø?</i>		
		I høj grad	I nogen grad	I mindre grad
Psykisk arbejdsmiljø	Ja	72	26	2
	Nej	25	53	23

Tabel 28.B. Ledelsespraksis og konfliktniveau. Procent.

<i>Har du deltaget i nedenstående kompetenceudviklende kurser/efteruddannelse?</i>		<i>I hvilket omfang føler du dig "klædt på" til at tackle ledelsesmæssige opgaver inden for konflikthåndtering?</i>		
		I høj grad	I nogen grad	I mindre grad
Konflikthåndtering	Ja	74	25	1
	Nej	31	45	24

Tabel 28.C. Ledelsespraksis og konfliktniveau. Procent.

<i>Har du deltaget i nedenstående kompetenceudviklende kurser/efteruddannelse?</i>		<i>I hvilket omfang føler du dig "klædt på" til at tackle ledelsesmæssige opgaver inden for håndtering af mobning?</i>		
		I høj grad	I nogen grad	I mindre grad
Håndtering af mobning	Ja	76	23	1
	Nej	29	45	26

Svarmønstret er tilnærmelsesvis det samme i alle tre tabeller. Konklusionen er, at i respondenternes egen vurdering har efteruddannelse i de tre temaer virkning på ledelseskompetencen.

Virksomhedsinterne forhold

Dette afsnit omhandler et udsnit af de foranstaltninger, som virksomheder kan sætte i værk med henblik på at skabe bedre psykisk arbejdsmiljø og bedre håndtering af konflikter og mobning.

Generering af viden

Dårligt psykisk arbejdsmiljø, højt konfliktniveau og tilfælde af mobning kræver ledelsesmæssig handling, men handling forudsætter erkendelse af, at noget ikke er, som det burde være.

Som dokumenteret i denne undersøgelse indsamler ledere baggrundsviden ved simpelthen at være til stede. Men videnindsamling foregår i mange virksomheder desuden på en mere systematisk facon. Denne undersøgelse spørger ind til fire formelle ledelsespraksisser, som alle direkte eller indirekte giver et videngrundlag for eventuel handling.

Tablet 29. Konkret ledelsespraksis. *Har disse aktiviteter været gennemført på din virksomhed inden for de seneste to-tre år? Alle. Procent.*

	Ja	Nej	Ikke relevant
<i>Medarbejderudviklingssamtaler (MUS)</i>	88	11	1
<i>Lederudviklingssamtaler (LUS)</i>	53	41	6
<i>Trivselsundersøgelse</i>	61	36	3
<i>Arbejdspladsvurdering (APV)</i>	84	13	3

De fire ledelsespraksisser har været anvendt i de seneste to-tre år i noget varierende udstrækning. APV (lovkrav for de fleste) og MUS-samtaler er ikke overraskende de meste udbredte ledelsespraksisser.

Det kan argumenteres, at MUS- og for så vidt også LUS-samtaler grundlæggende handler om udvikling, men mange virksomheder breder konceptet ud til også at handle om andre forhold end snævert udviklingsmæssige.

Lederudviklingssamtaler og i særdeleshed trivselsundersøgelser er væsentligt mere udbredte ledelsesværktøjer i den offentlige sektor end i den private. Det samme gælder større virksomheder i forhold til mindre virksomheder.

Evaluering

Et andet ofte benyttet instrument til indsamling af viden er evaluering af lederen.

Tabel 30. Evaluering af lederen. *Bliver du som leder systematisk evalueret på trivslen i din afdeling/dit team? Procent*

	Ja	Nej
Alle	42	58

Det skal nævnes, at lederevaluering kan være en mere eller mindre fast bestanddel af de fire ovennævnte ledelsespraksisser, og der er da også et svarmæssigt tæt sammenfald mellem tabel 29 og 30.

Tabel 31. Lederevaluering. *Bliver du som leder systematisk evalueret på trivslen i din afdeling/dit team? Procent*

	Ja	Nej
Privat sektor	39	61
Offentlig sektor	57	43
Alle	42	58

Som tilfældet er med LUS-samtaler og trivselsundersøgelser, er systematisk lederevaluering væsentligt mere udbredt i den offentlige sektor end i den private.

Tilsvarende betyder virksomhedsstørrelsen en hel del. Jo større virksomhed, jo større sandsynlighed for systematisk lederevaluering.

Formelle retningslinjer

I mange virksomheder findes decideret formelle retningslinjer for den ledelsesmæssige håndtering af det psykiske arbejdsmiljø, konflikter og tilfælde af mobning.

Tabel 32. Formelle retningslinjer. *Har virksomheden formelle (eventuelt nedskrevne) retningslinjer for håndtering af følgende ledelsesopgaver? Procent*

	Ja	Nej
Psykisk arbejdsmiljø	49	51
Konflikter	37	63
Mobning	37	63

Analyser viser, at formelle retningslinjer er væsentligt mere udbredte i den offentlige sektor end i den private. Endvidere er det ikke overraskende sådan, at jo større virksomhed, jo større sandsynlighed for oprettelse af formelle retningslinjer.

Topledelsens prioriteringer

Endelig har respondenterne givet udtryk for, i hvilket omfang topledelsen efter deres mening prioriterer trivsel på arbejdspladsen.

Tabel 33. Topledelsens prioritering af trivslen. *Er det din oplevelse, at virksomhedens øverste ledelse i praksis prioriterer trivslen blandt medarbejderne højt?*
Procent

	Ja	Nej
Privat sektor	56	44
Offentlig sektor	70	30
Alle	58	42

Seks ud af ti vurderer, at topledelsen i praksis prioriterer trivslen blandt medarbejderne. Som det imidlertid fremgår af tabel 33, er der stor forskel på synspunkterne fra henholdsvis offentlig og privat sektor.

Analysen viser ikke overraskende, at topledelsen har et markant anderledes syn på topledelsens prioritering af trivsel i forhold til de to øvrige ledelsesniveauer (74% mod henholdsvis 61% og 58%).

Om undersøgelsen

Antal respondenter

Undersøgelsens respondenter er 1.873 ledere fra Ledernes spørgepanel. Nedenstående er en gennemgang af respondenternes baggrundsvariabler.

Respondenternes baggrund

Køn

Af de 1.873 respondenter er 644 kvinder (34%) og 1.229 mænd (66%). Denne fordeling er antageligvis i rimeligt omfang repræsentativ for den faktiske fordeling af mandlige og kvindelige ledere i danske virksomheder.

Sektor

Som det tydeligt fremgår af tabel 1.1, er undersøgelsens respondenter skævt fordelt mellem privat og offentlig sektor i forhold til den faktiske fordeling på det danske arbejdsmarked.

Tabel A. Respondentfordeling på henholdsvis privat og offentlig sektor. Procent

	Privat sektor	Offentlig sektor
Kvinder	74	26
Mænd	89	11
Alle	84	16

Denne forskel er i parentes bemærket kun interessant i det omfang, svarene fra de to sektorer de facto er forskellige.

De kvindelige respondenter kommer i højere grad fra den offentlige sektor end de mandlige respondenter.

Ledelsesniveau

Undersøgelsen opererer med fire ledelsesniveauer:

- *Topledere*, som består af medlemmer af direktionen undtagen den øverste chef
- *Mellemledere*, som er respondenter, der har personaleansvar for andre ledere og eventuelt også øvrige medarbejdere
- *Linjeledere*, som ledere, der udelukkende har personaleansvar for øvrige medarbejdere
- *Øvrige ledere*, som ikke har ment, at de kunne indplaceres i nogen af de fire nævnte stillingskategorier (det drejer sig i al væsentlighed om ledere uden personaleansvar)

Tabel B. Ledelsesniveau. Procent

	Topledere	Mellemedere	Linjeledere	Øvrige ledere
Kvinder	4	17	52	27
Mænd	5	25	44	26
Alle	5	22	47	26

Det lave antal topledere i undersøgelsen skyldes det forhold, at egentlige topchefer (eksempelvis administrerende direktør, CEO) ikke er med.

Fordelingen af respondenter på de tre niveauer synes umiddelbart at matche gængs viden om, at langt de fleste organisationer er opbygget i en pyramideformet struktur.

Som det også fremgår af tabel 1.2, er de mandlige og kvindelige respondents fordeling på de tre niveauer ikke ens. 21% af de kvindelige respondenter har indplaceret sig som enten top- eller mellemedere. Det samme har 30% af de mandlige respondenter.

De mandlige respondenter er i lidt større omfang placeret på højere ledelsesniveau end de kvindelige respondenter.

Alder

Respondenternes gennemsnitsalder er 45,6 år. Kvinderne er i gennemsnit 43,7 år og mændene 46,6 år.

Figur A. Respondenternes relative aldersfordeling.


Alder og ledelsesniveau er sammenfaldende. Jo højere niveau, jo højere alder. Denne sammenhæng er imidlertid ikke markant.

Virksomhedsstørrelse

Fordelingen af respondenterne på fire virksomhedsstørrelser ses af tabel 1.4.

Tabel 3. Virksomhedsstørrelse. Antal medarbejdere. Procent

	0-49	50-249	250-499	500+
Alle	31	30	11	27

De mandlige respondenter er yngre end de kvindelige uanset virksomhedsstørrelse.

Virksomhedsstørrelse og antal direkte medarbejdere hænger sammen. Jo større virksomhed, jo flere direkte medarbejdere.

Yderligere oplysninger

Undersøgelsen er gennemført med udsendelse af elektronisk survey i juni 2012. Yderligere oplysninger kan fås ved henvendelse til Analysechef Kim Møller Laursen kml@lederne.dk eller Chefkonsulent Steen Ancher Jensen saj@lederne.dk telefon 32 83 32 83.

BILAGSTABELLER 1-3

Bilagstabel 1. Situationen i virksomheden. *Hvor enig eller uenig er du i følgende udsagn?* Procent

	Enig	Hverken- eller	Uenig
Min virksomhed er økonomisk presset	43	17	40
Min virksomhed har nedlagte et eller flere forretningsområder inden for de sidste to-tre år	22	15	63
Min virksomhed har de sidste to-tre år foretaget betydelige personalemæssige reduktioner	48	13	39
Min virksomhed har i de sidste to-tre år gennemgået mange forandringer	77	10	13
Fremtidsudsigterne for min virksomhed er usikre	24	20	56

Bilagstabel 2. Situationen i eget team/ egen afdeling. Hvor enig eller uenig er du i følgende udsagn? Procent

	Enig	Hverken- eller	Uenig
Min afdeling/mit team er præget af mangel på økonomiske ressourcer	33	25	42
Min afdeling/mit team er præget af mangel på personale ressourcer	44	21	35
I min afdeling/mit team er der relativt få muligheder for nye udfordringer	26	18	56
I min afdeling/mit team har der de seneste to-tre år været en relativ høj personaleomsætning	22	18	60
I min afdeling/mit team hober arbejdet sig op i perioder	66	17	17
I min afdeling/mit team er der klare arbejdsroller og klar arbejdsfordeling	68	15	17
I min afdeling/mit team er der stor indflydelse på arbejdstilrettelæggelsen og opgaveløsningen	76	14	11
I min afdeling/mit team er der et godt match mellem opgaverne og medarbejdernes kvalifikationer	77	13	11
I min afdeling/mit team er der en god personalemæssig sammensætning	73	17	11
I min afdeling/mit team er der et godt match mellem mine ledelsesmæssige frihedsgrader og mulighederne for at skabe god trivsel	63	19	18
I min afdeling/mit team er arbejdsgangene de seneste år ændret meget	57	25	18

Bilagstabel 3. Sygefravær. *Hvor stort er det gennemsnitlige sygefravær i din afdeling/dit team? Procent*

Procent.

	Omtrentligt antal dage pr. år
Alle	5,6

Det gennemsnitlige antal sygefraværsdage er beregnet som et simpelt gennemsnit af respondenternes svar uden hensyn til, hvor mange medarbejdere respondenteren har. Denne beregningsmetode forøger det gennemsnitlige antal fraværsdage.