
Institutet för stressmedicin

Kunskap och metoder för
hälsofrämjande arbetsplatser
Kortversion av ISM-rapport 9 med samma namn

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

03

Hälsa och stress
Hälsa kan ses som en resurs för att klara de påfrestningar
och krav vi ställs inför i vardagen. Överskottet ger oss kraft
att ta ett steg mot förverkligandet av våra mål och visioner.
Dessa finns både i privatlivet och i arbetet. Ibland upplever
vi att ohälsan dominerar, men vi strävar hela tiden efter
att förflytta oss i riktning mot en ökad hälsa.

Att vi kan känna oss stressade när vi ställs inför särskilda
påfrestningar är helt naturligt. Det är till och med nöd-
vändigt med kroppsliga och psykologiska stressreaktioner
för att vi skall kunna reagera och agera på rätt sätt inför
hot och utmaningar, men vi behöver återhämtning.

Att ha ett arbete är för de allra flesta positivt för hälsan. Genom att
arbeta förtjänar vi vårt uppehälle, det ger mening och struktur åt
dagen och främjar kreativitet och aktivitet. Men alla arbeten och alla
arbetsmiljöer är inte bra för hälsan. Vad är egentligen en god
psyko social arbetsmiljö och vilka metoder har visat sig framgångsrika
på vägen mot hälsofrämjande arbetsplatser?

Detta är en kortfattad version av ISM-rapport 9, som gav en översikt
av ”bästa kunskap” just nu inom området. Båda har några år på
nacken, så när det gäller aktuell kunskapssammanställning, hänvisar vi
till ISM-rapport 21, Hälsa på arbetsplatsen

ISM-rapport 21 går att beställa på stressmedicin@vgregion.se.
Rapporten finns också som pdf på
www.vgregion.se/stressmedicin.se

Har du ytterligare frågor i anslutning till ISM:s roll i arbetet för
hälsofrämjande platser? Kontakta: annemarie.hultberg@vgregion.se

https://www.vgregion.se/ov/ism/

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

54

Nivå Typ av insats Effekt

Främjande Förebyggande Rehabiliterande

Individ

Grupp/arbetsplats

Organisation

Struktur i hälso-och arbetsmiljöarbetet

Figuren ovan visar en användbar struktur för hälso- och arbetsmiljöarbetet. Den kan till exempel användas för att sortera organisationens mål för hälso- och
arbetsmiljöarbetet och utifrån en sådan översiktsbild bedöma om målen kan behöva utvecklas. Det kan även användas för att strukturera nu pågående och
planerade aktiviteter inom området.

Det är viktigt att chefer ser hur hälsa och verksamhet
hänger samman och att man synkroniserar den hälsofräm-
jande processen med verksamheten i övrigt. Man behöver
tydliggöra mål, roller och ansvar för att driva processen och
inte minst gäller det att man faktiskt agerar!

Att vara ihärdig och arbeta långsiktigt och stegvis är en annan
erfarenhet från lyckade satsningar. Det är med andra ord
viktigt med kontinuitet, liksom att det finns ett fungerande
system för uppföljning av till exempel delaktighet, kommu-
nikation och sättet att arbeta med hälsa och sjukfrånvaro/-
närvaro. Enstaka lyckade projekt under en begränsad tid
är inte hälsofrämjande om de inte är avsedda att vidmakt
hållas och integreras i organisationens utveckling.

Hälsofrämjande satsningar
En hälsofrämjande satsning kan leda till en positiv utveck-
lingsspiral, där ny kunskap, ny förståelse och nya erfaren
heter inspirerar till ytterligare utvecklingsarbeten och
kompetensutveckling. Den positiva utvecklingsspiralen
kan börja med en konkret, avgränsad aktivitet som medar-
betarna själva har mandat och kompetens att genomföra.
En sådan hälsofrämjande satsning, baserad på kunskaps
inhämtande och egen analys, kan skapa en ny förståelse av
situationen. Detta kan i sin tur mogna till en insikt om
vad man kan och bör göra, både som individ och grupp.
Det kan även leda till en ökad självkänsla och förbättrade
relationer i arbetsgruppen och till chefen. Dessa positiva
erfarenheter kan i sin tur öppna för nya möjligheter att
utveckla verksamheten. Har man lyckats en gång, är det
lättare att våga bryta ny mark.

Hälsofrämjande arbetsplatser
Ett brett hälsofrämjande arbete, kombinerat med insatser
riktade mot särskilt riskutsatta grupper, har visat sig vara
framgångsrikt när man vill skapa hälsofrämjande arbets-
platser. Vi behöver både arbeta förebyggande, utifrån vilka
risker som finns på arbetsplatsen, och hälsofrämjande,
då vi stärker arbetsplatsens friskfaktorer.

En viktig utgångspunkt i det hälsofrämjande arbetet, är
att söka efter hälsans ursprung, det man kallar salutogenes.
De insatser som görs bör sträva efter att möjliggöra för
medarbetarna att öka kontrollen över sin hälsa. Delaktighet
är viktigt, redan i planeringen av det hälsofrämjande arbetet.
Ett processinriktat förändringsarbete kan till exempel
innebära att man i större utsträckning låter människors
tankar och attityder styra hastigheten.

För att kunna mäta och följa upp det hälsofrämjande arbetet,
behövs mått, inte bara på ohälsa, utan även på hälsa. Ett
sätt är att fokusera på relationen låg korttidssjukfrånvaro
och låg sjuknärvaro (det vill säga att man bara har ett fåtal

sjukdagar och ändå inte går till arbetet när man av hälsoskäl
bör stanna hemma). Måttet balanserad närvaro bygger på
detta och kan följas över tid.

Vilka metoder är effektiva?
Bäst effekt får man, om man riktar in arbetet på flera
nivåer samtidigt; organisation, grupp och individ och
om man arbetar både hälsofrämjande och förebyggande.
Det kan till exempelvis ske genom att man kombinerar
insatser för en ökad hälsokultur – som att erbjuda hälso-
sam mat i personalmatsalen, ge stöd till fysisk aktivitet,
tillämpa restriktivitet med övertidsarbete och införa rök-
fria arbetsplatser – med riktade åtgärder, som att erbjuda
rökavvänjning. Att arbeta brett och systematiskt har visat
sig vara en framgångsfaktor. Då är ledningens stöd helt
nödvändigt.

Att starta med en hälsoanalys är naturligt. Men det behövs
även kunskap om vilka faktorer som har betydelse för hälsan
och vilka av dessa som är möjliga att påverka.

Vilka är de viktigaste hörnstenarna?
En god psykosocial arbetsmiljö kännetecknas bland annat av följande:

l	 Arbetets krav och individens resurser stämmer överens.
l	 Chefen hjälper till att prioritera, men arbetar även

strategiskt och långsiktigt.
l	 Rolltydlighet i arbetet och att målen är tydliga

och kända.
l	 Att ansvar och befogenheter följs åt.

l	 Inflytande över arbetet och dess planering.
l	 En fungerande kommunikation.
l	 En god gemenskap och socialt stöd.
l	 Att jobbet känns meningsfullt.
l	 Att det finns en rimlig förutsägbarhet.
l	 Positiv återkoppling – belöning.

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

6 7

Vad är det som gör att vissa människor, trots svåra
påfrestningar i livet, ändå går vidare med en god hälsa?
De egenskaper som kan förklara detta formas tidigt

i livet, men ett bra arbete kan också bidra genom att stärka
människors känsla av sammanhang.

Känsla av sammanhang, KASAM

KASAM

Meningsfullhet
Vi vet vart vi är på väg
och vill engagera oss

i arbetet.

Begriplighet
Vi förstår vilka krav

som ställs på oss och hur
de skall bemötas.

Hanterbarhet
Vi har tillräckligt med

resurser och kan
använda dessa på ett

effektivt sätt.

Vår yrkesskicklighet har betydelse, men det handlar även
om att vi får möjlighet att tillämpa den.

Ork, såväl fysisk som psykisk ökar vår hanterbarhet.
Belastning måste varvas med återhämtning.

Inflytande. Möjligheten att styra arbetstakten och ta egna
initiativ bidrar till egenkontroll och hanterbarhet.

Verktyg för att lättare kunna hantera sina arbetsuppgifter
är också viktiga.

Socialt stöd kan vara både emotionellt och praktiskt.

En fungerande organisation med god ordning och tydlighet
kring roller och ansvarsområden, skapar förutsättningar
för den enskilde att fungera väl i arbetet.

Förståelse för uppdraget. För att kunna avgöra vad som är
viktigast att ägna sig åt, behöver man förstå uppdraget.

Ett lärande arbetssätt ger medarbetarna möjlighet att
skaffa sig kunskaper som står i relation till den uppgift
de ställs inför.

Begriplighet

Begriplighet handlar i mångt och mycket om att skapa
den förståelse som behövs för att människor skall
känna sig trygga. Att ha ”koll på läget” kort sagt.

Mått på framgång. Genom att ha kunskap om vad som är
ett bra resultat eller bra kvalitet, vet man om man lyckats.

Helheltssyn. Om vi vet vad som finns även utanför den
egna arbetsplatsen och hur det hänger ihop, får vi lättare
att orientera oss och veta hur vi skall agera.

Att känna till historien i organisationen ger sammanhang.

Återkoppling kan vi få av arbetskamrater, chef och
patienter/klienter.

Begriplig kommunikation. En klok kommunikationshan
tering och ett bra kommunikationsklimat stärker arbets-
platsens begriplighet.

Hanterbarhet

I begreppet hanterbarhet ryms både krav, kontroll
och socialt stöd. Det kan ses som en kombination
av resurser och förmågor som finns hos individen
själv och i hennes omgivning.

När vi är på arbetet befinner vi oss ofta i ett sam-
manhang som känns självklart, där vi har betydelse
och som betyder något för oss. Det ger oss en känsla
av mening.

Samhörighet kännetecknas av kamratskap, bra samarbete,
öppenhet och förtroende. Den kan stärkas av aktiviteter
som gör att man lär känna varandra, t.ex. vid gemensam
reflektion och dialog.

Nytta. Ett uppdrag där nyttan är tydlig för oss ökar
motivationen.

Värderingar som utgår från en gemensam värdegrund
är viktiga för att vi ska se meningen med arbetet.

Tydliga mål gör att vi vet vart vi är på väg.

Belöning/erkänsla för ansträngning stärker engagemanget.
Viktigt att fira framgångar!

Positiva upplevelser till exempel i form av vackra miljöer,
natur eller kultur stärker känslan av mening.

Meningsfullhet

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

Möjliggöra en
hälsosammare livsstil
Oavsett om det är arbetet eller annat som stressar oss, kan
det få konsekvenser för vår livsstil. Vi kan till exempel
bli mindre fysiskt aktiva, öka vår alkohol- eller tobaks
konsumtion eller försämra våra matvanor. De hälsoinsatser
som görs på en arbetsplats bör syfta till att möjliggöra
för medarbetarna att öka kontrollen över sin hälsa.

Livsstilssatsningar ger bäst resultat om de kombineras
med åtgärder i arbetsmiljön. Chefernas syn på vem som
bär ansvaret för hälsan i arbetet, enbart individen eller
även organisationen, har också betydelse. Det verkar som
om omsorgen om den kollektiva miljön gör att individer
blir mer intresserade av att följa individuella råd och delta
i aktiviteter som syftar till att stärka en hälsofrämjande
livsstil.

Minst trettio minuter fysisk aktivitet per dag av måttlig
intensitet rekommenderas. Det spelar ingen roll vilken
slags aktivitet/träning man väljer. Det är också viktigt att
inte tillbringa dagarna för mycket stillasittande utan göra
avbrott genom att gå eller stå.

Att hantera arbetets
utmaningar
Krav som innebär hög stressbelastning och liten tid för
återhämtning är inte hållbara i längden. I begreppet krav
ingår inte bara mängden arbete och den takt vi behöver
hålla, utan även vilka svårigheter och konflikter vi ställs
inför, om vi känner oss hotade i någon bemärkelse och om
vi ständigt måste vara tillgängliga och själva ansvara för
gränsdragningar mellan motstridiga krav. Vi har lättare
att klara perioder av höga krav om vi ser till att varva med
tillräcklig återhämtning.

Som chef är det viktigt att delta i diskussioner med de
anställda om lösningar på problem. Arbetet behöver
anpassas efter individens förmåga. Lika viktigt är att
arbeta långsiktigt och skapa tydliga mål, samt föra en
dialog uppåt i organisationen och utåt gentemot kunder/
uppdragsgivare om mål och prioriteringar samt konse-
kvenser när resurser brister.

Att erbjuda tid för reflektion och lärande är oerhört
centralt för att balansera arbetet och fungerar samtidigt
som återhämtning. Arbetspass får inte vara för långa och
gränsen mellan fritid och arbete måste respekteras.

I vår strävan efter att ha kontroll över den egna arbets
situationen, ryms både en känsla av handlingsförmåga och
en möjlighet till handlingsutrymme. Detta kan utvecklas
genom aktivt lärande samt genom organisatoriskt och
strukturellt stöd. Genom fasta arbetsgrupper och gemen-
samma rutiner för att förbättra verksamheten, skapar man
förutsättningar för delaktighet. Men roller och ansvar
måste göras tydliga.

Coping – att bemästra stress
Coping handlar om hur vi som individer hanterar olika
situationer och händelser. När något inträffar värderar vi
situationen bland annat utifrån personlighet och tidigare
erfarenheter, för att komma fram till om det är något att
fästa vikt vid eller inte. Vår strävan är att få kontroll över
den uppkomna situationen.

Om vi upplever en situation som stressfylld, kan vi, bero-
rende på inställning till det som sker, värdera det som
ett hot eller en utmaning. Utifrån det väljer vi strategi för
att hantera situationen. Antingen fokuserar vi på problemet
och försöker göra något åt det, eller också använder vi en
mer känslofokuserad strategi och försöker påverka de kon-
sekvenser som stressupplevelsen leder till. Ofta blandar
vi strategier.

Om vi inte hittar någon lösning eller situationen utvecklas
till det sämre, dröjer sig en känsla av oro kvar. Kan man
omtolka det som skett och så småningom se en mening,
kan man gå stärkt ur den påfrestning som varit.

Det verkar visserligen som om vi tillmäter dåliga erfaren-
heter större betydelse än goda, men betydelsen av de goda
verkar bestå och uppväga, även i svåra situationer.

Återhämtning och sömn
Det är vanligare att kvinnor känner stress på grund av
krav såväl på arbetet som i hemmiljön. För att klara av de
utmaningar vi ställs inför, behöver vi perioder av åter-
hämtning. Sömnen påverkar minnet, uppmärksamhet och
kreativitet. Den är viktig för att återställa och reparera
efter dagens aktiviteter.

Som chef eller arbetskamrat är det värdefullt att vara med-
veten om tidiga tecken på stress. Det kan vara sömnsvårig-
heter och trötthet, att man nedprioriterar återhämtning,
blir mer lättirriterad, glömmer saker man inte brukar
glömma och gör misstag utöver de vanliga. På organisa-
tionsnivå kan ryktesspridning, misstänksamhet, konflikter
eller försämrad kvalitet i verksamheten vara tecken på
stress.

Stresshanteringskurser kan ha en positiv men övergående
effekt. Det är därför viktigt att följa upp kontinuerligt
och ge stöd i prioriteringar och gränssättning. Att erbjuda
sömnskola är ett annat sätt att främja hälsosamma levnads
vanor hos medarbetarna.

98

Ett viktigt råd till chefer är att i praktisk handling
visa sitt intresse för varje medarbetare, att vara
lyhörd för signaler på hög stressbelastning och att
uppmuntra till återhämtning.

Fysisk aktivitet får oss att orka mer och gör att vi
reagerar mildare och mer naturligt på fysisk
och psykisk press.

Om vi hittar en positiv lösning på det som hotar/
utmanar oss ger det en bra grund för hur vi tolkar
och tacklar liknande situationer i framtiden.

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

Kommunikation
och dialog

Dialog är en sorts kommunikation som karakteriseras av
öppenhet, ömsesidighet och tillit. Viktiga kännetecken för
dialogen är att lyssna, respektera, avvakta och tala oförställt.
Många chefer strävar efter att ha en samspelande kommu-
nikation med ett öppet och tillåtande klimat som inbjuder
till gemensamt utforskande och lärande. Men även om
man värderar detta högt är det inte sagt att det blir så med
automatik. En god kommunikation som bygger på dialog
förutsätter att det finns tillräckligt med tid för reflektion
och eftertanke, vilket är en förutsättning för att kunna
utveckla arbetet och verksamheten.

Kännetecknande för arbetsplatser med bra arbetsförhål
landen, är att det finns förutsättningar för kommunikation
mellan medarbetare och chef, med högre ledning och även
med kunder/klienter/patienter. Dessutom sker en ständig
dialog med medarbetare om mål och prioriteringar. Ett gott
kommunikationsklimat gör också att vi uppfattar de för-
ändringar som sker mer positivt.

Går det att förändra
utan att skapa stress?
Förändringar är en del av vår vardag. De allra flesta upp
lever med jämna mellanrum att det sker förändringar som
påverkar det egna arbetet positivt eller negativt. Ser man
förändringen som en försämring kan det skapa stress,
medan det motsatta gäller om man i huvudsak ser föränd-
ringen som en förbättring. Då är det också lättare att stå
ut med den turbulens som kan uppstå under en större
förändringsprocess.

Om medarbetarna upplever att det finns stabila principer
för de förändringar som görs, skapar det en förståelse på sikt.
Trovärdigheten är betydelsefull. Om ledningen i handling
visar att man gör förändringar som upplevs som avsteg från
uttalade eller underförstådda överenskommelser, så eroderas
snabbt förtroendet. Att arbeta enligt devisen ”ständiga
förbättringar” kräver både delaktighet och möjlighet att
påverka för de som berörs om man vill att resultatet skall
upplevas som en förbättring.

En förändring som genomförs på ett hälsofrämjande sätt
kan minska stress och öka upplevelsen av kontroll, stöd
och utvecklingsmöjligheter. Genom att ha en god bered-
skap och visa omsorg om personalen i en förändring skapas
en tillit. Några råd till ledningen är därför:

Socialt stöd, en resurs
Ett gott socialt stöd fungerar som en buffert när arbetet
är särskilt påfrestande och är en positiv resurs som får oss
att må bättre. Vi behöver stöd både av chef och av arbets-
kamrater. Stödet kan vara såväl emotionellt som praktiskt.
Särskilt viktigt är det att få stöd i svåra situationer och
att det är tillåtet att be om stöd. Vi kan behöva bygga en
slags ”infrastruktur” för kommunikation och goda rela-
tioner, genom att ge utrymme för småprat mellan de
olika arbetsmomenten. Det fungerar även som återhämt-
ning. Om vi har möjlighet att dela de svårigheter vi ställs
inför och reflektera över vad som eventuellt kan göras
annorlunda, har vi på samma gång lagt en grund för
lärande och verksamhetsutveckling.

För att en chef ska kunna ge stöd i svåra situationer och
utöva ett ledarskap byggt på omtanke, krävs rimliga
förutsättningar exempelvis när det gäller antal under-
ställd personal. Handledning och nätverk är exempel på
insatser som kan stärka det sociala stödet, liksom kompe-
tensutveckling i kommunikation och konflikthantering.
Konflikter kan vara nog så värdefulla om de hanteras
konstruktivt. Att söka hjälp utanför arbetsplatsen i god
tid om så behövs, är också ett gott råd vid konflikter som
riskerar att bli destruktiva.

När arbetet ger belöning
Det måste finnas en balans mellan den ansträngning vi
lägger ned i vårt arbete och vad vi får tillbaks i form av
uppskattning och erkänsla, det man brukar kalla belöning.
Det handlar inte bara om lönen utan även om att bli sedd
och respekterad i sitt yrkesutövande, att kunna avancera
och att känna trygghet i sin anställning. Att stärka medar-
betarnas skicklighet och erbjuda olika slags utmaningar
men också vila och reflektion är utmärkt.

En ledare som understödjer en utveckling av medarbetarna,
är tydlig med krav, men även med feedback. Uppmuntran
och stöd skapar trivsel, reducerar stress samt bidrar till
ökad effektivitet och motivation. Då uppstår en atmosfär
där varje medarbetare kan och vill göra sitt bästa utan att
känna sig utnyttjad.

10 11I den goda miljön trivs människor med sitt arbete
och utvecklas under sitt arbetsliv. De organisa-
tioner och företag som erbjuder en sådan miljö blir
attraktiva som arbetsgivare. De tar vara på männi-
skors kreativitet och får dem att stanna kvar med
bibehållen hälsa.

En god kommunikation hjälper oss att göra verk-
ligheten meningsfull, hanterbar och begriplig.
Det krävs kommunikation om allt från värderingar,
visioner, mål och roller till det vardagliga småpratet
som bildar ”kittet” i den psykosociala arbetsmiljön.
Vi behöver kunna samtala och få stöd i de svårig
heter vi ställs inför i arbetet och få uppskattning
när vi lyckats.

l	 Kommunikation och öppenhet är bättre än
gissningar och rykten.

l	 Chefen behöver vara närvarande och tillgänglig
l	 Visa att ni är inställda på att lösa uppkomna frågor

och beredda att ta hjälp om så behövs.
l	 Betona det gemensamma lärandet. Skapa utrymme

för reflektion och dialog.
l	 Utveckla samarbetet mellan yrkesgrupper, byggt

på ömsesidig respekt.

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

Ledarskapets förutsättningar
En bra förutsättning för ett hållbart ledarskap, är om man
som chef har en öppen kommunikation med högre ledare
och om klimatet tillåter att man uttrycker sina synpunkter
under beslutsprocessen. På motsvarande sätt kan det vara ett
hinder om man upplever att systemet premierar nedtystande
av problembeskrivningar. Chefer kan känna en rädsla för
att uppfattas som om de misslyckats i sitt uppdrag. För att
inte riskera anseende och utvecklingsmöjligheter, kan de
avstå från att föra fram problem. Då går värdefull informa-
tion förlorad för beslutsfattare högre upp i organisationen.

Andra viktiga förutsättningar för ett hållbart ledarskap,
är att ha befogenheter som motsvarar ansvaret, samt stöd
i att avgränsa ansvar och krav. Som ledare ska du självklart
hållas ansvarig, men också få hjälp och stöd när det behövs.
Det kan även finnas behov av ledarskapsutvecklingspro-
gram där alla chefer deltar.

1312

Organisationens
förutsättningar har
betydelse
Det är viktigt att ha tydliga mål för sitt arbete, men ibland
försvåras detta av att de egna värderingarna krockar med
omgivningens. Detta gäller särskilt inom vård och omsorg,
där många olika intressenter, som patienter/klienter, anhö-
riga, arbetskamrater, ledning och olika intressegrupper, har
förväntningar på måluppfyllelse utifrån egna prioriteringar.

De organisatoriska förutsättningarna att verka som chef
kan variera avsevärt mellan olika verksamheter, exempelvis
vad gäller antalet medarbetare och vilka möjligheter som
finns att diskutera det egna uppdraget med sin egen chef
och verksamhetens uppdragsgivare. Det går inte att bedriva
ett engagerat, visionsdrivet och lärande ledarskap med hur
många anställda som helst. Någonstans finns det en smärt
gräns som naturligtvis varierar beroende på typ av verk-
samhet och uppdrag, men om detta behövs mer kunskap.

Ett hållbart ledarskap
Chef- och ledarskapet har stor betydelse för medarbetarnas
hälsa. Direkt, genom kvaliteten på relationen och inter
aktionen med medarbetarna. Men också indirekt, utifrån
hur arbetet organiseras. Därför är det viktigt att vid rekry-
teringen av chefer betona att ledaren utöver att vara yrkes-
mässigt kompetent även ska besitta social kompetens.

För att kunna bedriva ett ledarskap som är hållbart, både
för verksamheten och för medarbetarnas och den egna
hälsan, krävs en rad förutsättningar. Många chefer med
underställd personal har som uppdrag att jämka samman
olika ansvarsområden. De försöker undvika att drunkna
i administrativt arbete, samtidigt som de vill stödja och
utveckla medarbetare och ha utrymme för strategiskt
arbete. Det är även vanligt att man arbetar direkt med
patient-/klientarbete. Ofta är det upp till varje chef att
sätta gränser mellan dessa olika områden och sin egna
förmåga.

När man studerat hur chefer inom vården använder sin tid
ser man att de ofta blir avbrutna av oplanerade aktiviteter
och möten och att det sällan förekommer någon ställtid,
dvs tid att förbereda sig/ställa om inför nästa aktivitet.
Detta stämmer inte alltid med hur de vill ha det och en
del chefer kan skaffa sig mer kontroll om de får hjälp att se
hur de faktiskt använder sin tid och jämföra med kollegor
som gör på andra sätt.

Det är den strategiska ledningens ansvar att skapa
mötesarenor där man kan diskutera verksamhet och
ekonomi samtidigt, samt att främja en kultur som gör
det möjligt att samtala om svårigheter i chefskapet.

Chefer tillsätts
med lojalitet uppåt.

Maktlös egen chef.

Problem
i sjukvården.

Chefer med
ohälsosamt hög stress.

Att föra vidare kritik nerifrån som chef på olika
nivåer kan ge intryck av att ha misslyckats med

uppdraget. Ovilja att se problem och få feedback.

Problem
förnekas uppåt.

Fattade beslut singlar ned
för att omsättas i praktiken.

Önskan om
att ge återkoppling.

Behov av att ställa frågor och få stöd.

Ledningen
lyckligt ovetande.

Modellen beskriver de hinder som kan
finnas för en god kommunikation om
problem och stress inom sjukvården.
I nästa avsnitt föreslås olika insatser för
att stödja ett ledarskap byggt på en öppen
kommunikation enligt Kihlman 2010.

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

0

Stöd för ett hållbart
ledarskap
Ett hållbart ledarskap, innebär att det är hållbart både
för verksamheten, för medarbetarna och för ledarna själva.
Några tips på hur man kan stärka chefers möjlighet att
bedriva ett sådant ledarskap är:

Tips på arbetsmaterial
och litteratur
Med kunskapssammanställningen i ISM-rapport 9 följer
en referenslista med såväl vetenskapliga publikationer som
rapporter, böcker och arbetsmaterial. Här får du tips på
några av dessa som du kan använda i det dagliga arbetet
för en hälsofrämjande arbetsplats.

chef idag. Arbetslivsinstitutet, Stockholm nu Institutio-
nen för Arbetsvetenskap, Göteborgs Universitet (2006).

fas arbetsliv. Dialogmaterial, FAS, Stockholm.

gröna rehab. Göteborgs botaniska trädgård, Västra
Götalandsregionen, Göteborg (2010).

hälsa och hälsopromotion. J Winroth & LG Rydqvist,
SISU Idrottsböcker. Stockholm (2008).

hälsans mysterium. A Antonovsky, Natur och Kultur,
Stockholm (1991).

hälsofrämjande ledarskap och medarbetarskap

– ett arbetsmaterial, arbets och miljömedicin.
Göteborgs Universitet (2008).

instrument för att mäta den psykosociala arbetsmiljön.
En beskrivning av ett urval av de instrument som används
inom företagshälsovård och forskning, ISM-häfte 1,
A Hultberg och G Ahlborg G, Institutet för stressmedicin,
Göteborg (2008).

medarbetarskap. från ord till handling. S Tengblad,
F Hällstén, C Ackerman och J Velten, Liber, Malmö (2007)

nycklar till friska företag. Inspirerande exempel och
resultat från forskningsprojektet Hälsa och Framtid,
Prevent (2009).

salutogent ledarskap – för hälsosam framgång.
A Hansson, Fortbildning AB, Stockholm (2010).

sömn. sov bättre med kognitiv beteendeterapi.
M Söderström, VIVA, Stockholm (2007).

14

l	 Utveckla chef-till-chefsamtalen.
l	 Arbeta med dialogbaserade utvecklingsarbeten
	 för ledare på olika nivåer.
l	 �Skapa forum för samtal med kollegor om gräns

sättning och stresshantering.
l	 Utforma tydliga och rimliga riktlinjer i chefsansvar.
l	 �Stärk resursfunktioner från personal/HR, så att

de kan ge mer direkt stöd till chefen.
l	 Låt ett hälsofrämjande synsätt genomsyra rekryte-
	 ringsprocess och chefskarriär.

Kortversion – Kunskap och metoder för hälsofrämjande arbetsplatser

0

ISM skall medverka till att göra Västra Götalandsregionen till förebild vad gäller
hälsofrämjande arbetsplatser. Detta häfte vänder sig till arbetsmiljöansvariga eller
andra nyckelpersoner i detta arbete och är en förkortad version av ISM-rapport 9
med samma namn, som har ersatts av ISM-rapport 21.

Syftet är att presentera tillgänglig kunskap på ett begripligt sätt och därigenom
inspirera till ökade insatser för hälsofrämjande arbetsplatser. Du kan använda det
för att starta samtal och reflektion på din egen arbetsplats eller i ledningsgrupper
och samverkansorgan. Ambitionen ”ständiga förbättringar” måste även inkludera
personalens arbetsförhållanden!

Institutet för stressmedicinwww.vgregion.se/stressmedicin.se

ISSN 1652-7089
ISBN
978-91-975363-8-7

https://www.vgregion.se/ov/ism/

