	


[image: image1.jpg](H)JARNKOLL

Psykiska olikheter — lika rittigheter


Handout Så gör du som chef

Detta material är en sammanfattning av viktiga punkter i handledningen ”Så gör du som chef”. Fundera kring hur du kan koppla samman dina egna erfarenheter med de råd som ges i denna handledning.
Att tänka på vid anställning

1) Frågor kring sekretess
a) Dilemma – dölja eller berätta.
b) Arbetstagaren har ingen skyldighet att upplysa arbetsgivaren om sitt psykiska hälsotillstånd.
c) Utebliven information kan komplicera förhållandet mellan parterna.
2) Frågor vid anställning

a) Om den anställdes psykiska eller fysiska hälsa.
i) Sådana frågor är ingen bra indikator på hur eventuell sjukfrånvaro kan komma att se ut i framtiden.
ii) Det är lämpligt att försäkra sig om att den sökande förstår vad arbetet kräver och hur arbetskulturen inom organisationen ser ut, t.ex. ifrågasätta skiftarbete, oregelbunden arbetsbelastning, press inför deadlines.
3) Vid anställning bör du

a) Undvika att fråga efter uppgifter om sjukdomshistoria, behandling eller annan information som inte är relevant för arbetssituationen.
b) Inte ta för givet att en person med psykisk ohälsa kommer att vara mer känslig för arbetsrelaterad stress än någon annan anställd.
4) God praxis

a) Se till att rekryteringsprocessen är rättvis – om en person med funktionsnedsättning fyller alla kriterier är funktionsnedsättningen inte något hinder.
b) Ge en saklig motivering till varför personen inte fått arbetet.
c) Se till att du förstår och har en strategi för att hantera rimliga anpassningar.
Hälsofrämjande åtgärder

1) Friskfaktorer i arbetslivet
Det som främjar hälsa och ökar arbetslust kallas för friskfaktorer. Eftersom både människor och arbetsplatser är olika är även friskfaktorerna unika för var och en av oss.
a) Humor, arbetsglädje och trivsel.
b) Fungerande utrustning och bra fysisk arbetsmiljö.
c) Att få utvecklas/växa i jobbet kompetensmässigt.
d) Att kunna påverka sin egen arbetssituation, flexibilitet och variation i arbetet.
e) Bra lön/och eller förmåner.
f) Friskvård i arbetet.
g) Tid för att hinna/kunna göra ett bra arbete.
h) Att få feedback/beröm när man gjort något bra.
i) Icke stressiga/rimliga arbetsförhållanden.
j) Bra/tydlig arbetsledning.
k) Fungerande och tydlig organisation.
l) Solidaritet och gemenskap.
m) Respekt och social empati.
n) Tillåtande klimat och rakt öppet klimat.
2) Friskfaktorer – topp tre enligt de anställda (enligt organisationen Prevent)

a) Öppet klimat där man törs säga vad man tycker.
b) Framtidstro på arbetsplatsen.
c) Möjlighet att påverka arbetet.
3) Tips på ett förebyggande arbete
Se sidan 21 i ”Så gör du som chef” under rubriken tips för att främja personalens välbefinnande.
a) Förankra en värdegrund där alla behandlas med respekt och värdighet och där företeelser som mobbing och trakasserier inte tolereras.
b) Arbeta för ett ledarskap där personalen känner sig delaktig i beslutsprocesser och kan identifiera sig med målet för verksamheten.
c) Utveckla en kultur där öppen och ärlig kommunikation uppmuntras och där stöd och ömsesidig tillit är normen.
d) Se till att de anställda har rätt kvalifikationer för sina arbetsuppgifter och att arbetsbördan är hanterbar.
e) Var öppen för att flexibla arbetstider kan underlätta för personalen att skapa jämvikt mellan privatliv och arbetsliv.
Identifiera varningssignaler tidigt
1) Viktiga varningssignaler

a) Förändringar i den anställdes normala beteende

b) Prestationsförsämringar

c) Trötthet

d) Ökad sjukfrånvaro


e) Dricker, använder medicin, röker mer.
f) Humörsvägningar

g) Tappar sitt sinne för humor

2) Använd rutiner för att identifiera problem och behov

a) Arbetsplaneringsmöten

b) Informella samtal om hur det går på jobbet

i. Öppna frågor. Hur tycker du det går just nu, Är det något vi kan göra för att underlätta för dig. 
ii. Om det är något särskilt som oroar dig – t.ex. en prestationsförsämring - är det viktigt att du tar upp det på ett tidigt stadium. Eller sen ankomst ”Jag har märkt att du kommit lite sent på den senaste tiden och undrar om det beror på något särskilt”
3) Tre utgångspunkter för ett samtal

a) Utgå inte från att arbetsbelastningen påverkar alla på samma sätt.
b) Anpassa arbetsplatsen om någon inte klarar sin situation.
c) Samtal ska vara positiva och stödjande.
4) Samtal på ett tidigt stadium – med någon som inte vill prata om sin hälsa

a) Försäkra den anställde om att samtalet är förtroligt, samtidigt som du i vissa situationer inte kan garantera fullständig sekretess.
b) Försök se det från den anställdes sida? Är det av rädsla för fördömande eller av rädsla för att bli av med jobbet? Kommer ett eventuellt förtroende att behandlas med respekt?

c) Om han eller hon har svårt att prata om problemet just nu, visa då att det går bra att göra det vid ett senare tillfälle. Välj en plats där den enskilde är bekväm. 

d) Fråga om den anställde vill ha med sig en stödperson.
e) Var tydlig med sekretessen och vem som kommer att få veta vad.
f) Förklara gränserna för din tystnadsplikt (personlig information är konfidentiell men frågor som kan innebär en hälso- eller säkerhetsrisk för den anställde eller dennes arbetskamrater måste diskuteras vidare).

5) Frågor att ta upp med den anställde

a) Har den anställde någon form av psykisk ohälsa som du borde känna till? I så fall är det bra att diskutera vilka strategier den anställde har att hantera detta och vilket stöd organisationen kan bidra med.

b) Ställ gärna öppna frågor om vad som händer, hur personen mår, hur han eller hon påverkas av stress eller psykisk ohälsa. Fråga vilka lösningar han eller hon tänkt på, men var beredd att man i ett stressat tillstånd inte alltid är lösningsinriktad. 

c) Vad har bidragit till den negativa stressen?
d) Problem utanför arbetsplatsen som den anställde vill prata om, eller som är bra att du som chef känner till.
e) Fråga om det är något du kan hjälpa till med och försäkra dig om att den anställde vet vilka interna och externa stödformer som finns.

f) Har den anställde själv idéer hur arbetet skulle kunna anpassas?
g) Bestäm exakt hur mycket övriga arbetskamrater ska informeras och vem som ska berätta.
h) Kom överens om nästa steg och vem som ska göra vad.
6) Ta hand om resten av arbetsgruppen

7) Ta hand om din egen psykiska hälsa

8) Kommunicera med resten av arbetsgruppen

a) Du bör ha kommit överens med den anställda om exakt vad du vill att arbetskamraterna ska veta.

9) Att kunna avgöra när det krävs professionell hjälp

a) Företagshälsovården i första hand. Om det inte finns vänd dig till hälso- och sjukvården.
Systematiskt arbetsmiljöarbete

1) Systematiskt arbetsmiljöarbete

a) Undersök arbetsförhållandena. Om risker i arbetet upptäcks tidigt kan åtgärder vidtas för att undvika att anställda skadas, blir sjuka eller far illa.

b) Gör en riskbedömning. Värdera de riskkällor som identifierats.

c) Åtgärda riskerna som kommit fram.

d) Gör en handlingsplan för det som inte genomförs omedelbart.

2) Många omständigheter kan leda till ohälsa

a) Stor arbetsmängd – högt arbetstempo

b) Ensidigt upprepat monotont arbete

c) Oklara förväntningar – otrygghet i anställningen

d) Risker för hot om våld

e) Skiftarbete – oregelbundna arbetstider

f) Konflikter – kränkningar – trakasserier

g) Arbete med människor

h) Sociala kontakter

i) Ensamarbete

j) Brister i den fysiska arbetsmiljön

3) Med små enkla medel kan du göra mycket för att främja den psykosociala arbetsmiljön

a) Lyhörd för medarbetarnas behov.
b) Sedd och värdesatt av chefen.
c) Forskning visar att det finns ett klart samband mellan stresstålighet och graden av kontroll över arbetsuppgifterna.
d) Ju mer inflytande desto mindre blir följderna av press och stress.
e) Genom att inge en känsla av tillit och delaktighet så förstärker du relationen till medarbetarna.
f) Finns samband mellan fysisk och psykisk hälsa.
Sida 5 av 5

[image: image1.jpg]