

SEPTEMBER 2016

BOLIGKONTORET ÅRHUS OG

ARBEJDERNES ANDELS-

BOLIGFORENING ÅRHUS

CASERAPPORT – PSYKISK ARBEJDSMILJØ

SEPTEMBER 2016

BOLIGKONTORET ÅRHUS OG

ARBEJDERNES ANDELS-

BOLIGFORENING ÅRHUS
CASERAPPORT – PSYKISK ARBEJDSMILJØ

 ADRESSE COWI A/S

Stormgade 2

6700 Esbjerg

 TLF +45 56 40 00 00

 FAX +45 56 40 99 99

 WWW cowi.dk

PROJEKTNR. A032456

DOKUMENTNR. Caserapport

VERSION 1.0

UDGIVELSESDATO 9. september 2016

UDARBEJDET RVAN

KONTROLLERET PEA

GODKENDT PEA

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

5

INDHOLD

1 Indledning 6

2 Baggrundsoplysninger 8

3 Dataindsamling 9

4 Interventionen 11

4.1 Målgruppe 11

4.2 Aktiviteter 12

4.3 Mål og effekter 16

4.4 Virksomhedens egen vurdering af interventionen 20

5 Analyse 21

5.1 Virkningsevaluering 21

5.2 Økonomi 23

6 Sammenfatning 25

6 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

1 Indledning

COWI har fået midler fra Arbejdsmiljøforskningsfonden til et projekt om arbejdsmil-

jøøkonomi. Projektet har titlen: "Virksomheders økonomiske omkostninger og ge-

vinster ved interventioner i arbejdsmiljøet og deres betydning for arbejdsmiljøar-

bejdet".

Formålet med projektet er at udvikle et materiale, som kan anvendes af virksom-

heder til at fremme lønsomme investeringer i et bedre arbejdsmiljø.

Som led i opfyldelsen af dette formål har projektet følgende delmål:

› At undersøge, hvordan økonomiske overvejelser indgår i beslutninger om og

udformning af interventioner i arbejdsmiljøet.

› At opgøre virksomheders økonomiske omkostninger til og gevinster ved inve-

steringer i arbejdsmiljøet.

› At udvikle en metode for opstilling af en business case, som virksomheder kan

anvende i det strategiske arbejdsmiljøarbejde.

Projektet er et multi-casestudie omfattende 30 cases. Hver case er et specifikt pro-

jekt i en virksomhed, som med succes har forbedret arbejdsmiljøet. Der vil være ti

cases vedrørende ergonomisk arbejdsmiljø, ti cases vedrørende psykisk arbejds-

miljø og ti cases vedrørende interventioner, der har reduceret ulykkesrisikoen.

COWI har gennemført dataindsamlingen på de 30 casevirksomheder via interviews

med medarbejdere og ledere, som har indgået i interventionen på den pågældende

virksomhed.

På baggrund af de indsamlede data er der lavet en caserapport for hver virksom-

hed, hvor interventionen i casevirksomheden er beskrevet, analyseret og evalue-

ret.

Analysen belyser interventionen, dens forandringslogik, dens kontekst, dens effek-

ter, dens økonomi, beslutningen om den og udformningen af den.

Analysen tager udgangspunkt i realistisk evaluering/virkningsevaluering, som har

fokus på kontekst, mekanismer og outcome. Denne metode sikrer fokus på at iden-

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

7

tificere, hvad der virker for hvem, hvordan, på hvilke måder og under hvilke betin-

gelser og medvirker således til at fremme den praktiske udnyttelse af resultaterne.

Hver af de 30 caserapporter er opbygget således, at først beskrives virksomhe-

dens baggrundsoplysninger. Dernæst beskrives dataindsamlingen, og til sidst

fremgår selve analysen af interventionen med en kort beskrivelse af interventionen,

herunder dens målgruppe, aktiviteter, virksomme mekanismer, kontekst, mål og

effekter samt økonomi.

Dette dokument er caserapporten, som omhandler den intervention, der er foregå-

et hos Arbejdernes Andels Boligforening Århus og Boligkontoret Århus.

8 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

2 Baggrundsoplysninger

Nedenfor fremgår casevirksomhedens baggrundsoplysninger.

Virksomhed: Arbejdernes Andels Boligforening Århus, Boligkontoret Århus, Ejen-

domsfunktionærernes Fagforening, Århus

Titel på intervention: Tryghed og sikkerhed – en naturlig del af arbejdet i boligfor-

eningen.

Arbejdsmiljøemne: Psykisk Arbejdsmiljø

Branche: Boligforeninger

Sektor: Almene sektor

Boligforeningerne beskæftiger ejendomsfunktionærer, hvis arbejde bl.a. består af

vedligeholdelse og renholdelse af boligforeningernes bygninger og anlæg, småre-

parationer hos beboerne, servicering af tekniske installationer, syn ved ind- og fra-

flytninger o.l.

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

9

3 Dataindsamling

Dataindsamlingen hos Arbejdernes Andels Boligforening Århus og Boligkontoret i

Århus blev gennemført den 27. april 2015 af Rikke Voss Andersen (RVAN) fra

COWI.

Der blev gennemført følgende fem interviews:

Inter-

view

Navn Titel

1

John Nielsen

Formand for Ejendomsfunktionærernes Fagforening

 Michael Andersen Teknisk chef, Boligkontoret Århus

2

Gert AMR, Boligkontoret

Henning Mejlgaard Gårdmand, Arbejdernes Andels Boligforening Århus

Kresten Petersen AMR og TR, Arbejdernes Andels Boligforening Århus

3 Flemming Driftschef, Arbejdernes Andels Boligforening Århus

Der er i forbindelse med dataindsamlingen blevet indhentet følgende dokumenter

med relevans for interventionen.

Titel Data Forfatter

Ansøgning (til

Forebyggelses-

fonden)

› Tidsplan

› Målgruppe

› Projektets baggrund

› Projektets formål og succeskriterier

› Projektets aktivitet og metode

› Begrundelse for valg af aktiviteter og metode

› Sikring af målgruppens deltagelse

› Nytænkning

› Projektets organisering

› Forandring efter projektperiodens udløb

› Evalueringsplan

› Anvendelse af projekts positiv effekt af andre

virksomheder, myndigheder mv.

Alectia

10 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

Rapport for Bolig-

kontoret Århus.

Projekt Tryghed

og Sikkerhed i

arbejdet.

Efter-evaluering

gennemført uge

45, 2012

Søjlediagrammer over før- og efterbesvarelser

på spørgeskemaspørgsmål vedr. vold og trusler

Alectia

Rapport for Ar-

bejdernes Andels

Boligforening År-

hus.

Projekt Tryghed

og Sikkerhed i

arbejdet.

Efter-evaluering

gennemført uge

45, 2012

Søjlediagrammer over før- og efterbesvarelser

på spørgeskemaspørgsmål vedr. vold og trusler

Alectia

Boligkontoret År-

hus og Arbejder-

nes Andels Bolig-

forening Århus.

Forebyggelses-

fondsprojekt.

"Tryghed og sik-

kerhed – en na-

turlig del af arbej-

det i boligforenin-

gen"

Evaluering af indsats Alectia

Slutregnskab til

Forebyggelses-

fonden

Information om udgifter til projekt Boligkonto-

ret

Skema til registre-

ring af vold og

trusler

Registreringsskema Boligkonto-

ret, AAB,

Alectia

Styregruppemø-

dereferater 1-5

Information om, hvad der er blevet besluttet og

planlagt på styregruppemøderne ift. projektet

Boligkonto-

ret.

Oplæg til indhold

på indledende

informationsmøde

Information om, hvad medarbejderne skulle ha-

ve information om til det indledende informati-

onsmøde

Boligkonto-

ret

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

11

4 Interventionen

I 2003-2004 udpegede Arbejdstilsynet ejendomsfunktionærer som en af de ti far-

ligste jobgrupper, bl.a. med henvisning til psykiske belastninger som følge af volds-

risiko.

Boligforeningen " Arbejdernes Andels Boligforening Århus" (herefter: AAB Århus)

og boligforeningen "Boligkontoret Århus" samt "Ejendomsfunktionærernes Fagfor-

ening, Århus" havde i løbet af de seneste år op til 2010 oplevet en stigning i hen-

vendelser fra medarbejdere og medlemmer om vold, trusler om vold og chikane fra

beboere i boligforeninger.

På denne baggrund tog formanden for Ejendomsfunktionærernes Fagforening i

Århus sammen med et eksternt konsulentfirma initiativ til at formulere en ansøg-

ning til Forebyggelsesfonden.

Formålet med det projekt, der blev ansøgt om midler til, var at udvikle og imple-

mentere værktøjer til at forebygge og håndtere vold, trusler og chikane i to almene

boligforeninger i Århus for at skabe større tryghed og sikkerhed i arbejdet for med-

arbejderne. Værktøjerne skulle bl.a. bidrage til, at medarbejderne selv blev i stand

til at håndtere udfordrende arbejdssituationer med beboere og derved selv kunne

medvirke til at forebygge, at konflikter med beboere og andre personer, udviklede

sig til vold, trusler eller chikane.

Formanden for Ejendomsfunktionærernes Fagforening og det eksterne konsulent-

firma udformede sammen ansøgningen til Forebyggelsesfonden. Udformningen af

ansøgningen blev finansieret af Ejendomsfunktionærernes Fagforening og af hhv.

Boligkontoret Århus og AAB Århus, som begge havde indvilliget i at deltage i pro-

jektet, fordi de var interesserede i emnet og villige til at investere både tid og penge

i det.

4.1 Målgruppe

Projektets målgruppe var alle medarbejdere med kontakt til beboere hos hhv. Bo-

ligkontoret Århus og AAB Århus.

12 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

Forebyggelsesfondprojektet omfattede udelukkende ejendomsfunktionærerne,

men begge boligforeninger blev hurtigt enige om, at også frontmedarbejderne,

ejendomsinspektører og udlejningspersonale skulle omfattes af målgruppen, da de

er ligeså udsat som ejendomsfunktionærerne.

Ejendomsfunktionærerne er de medarbejdere, der går ude ved beboerne. Front-

medarbejderne og udlejningspersonale er kontormedarbejdere, og ejendomsin-

spektørerne er ejendomsfunktionærernes nærmeste ledere.

Hos Boligkontoret Århus udgjorde målgruppen ca. 85 ejendomsfunktionærer og 35

medarbejdere fordelt på frontmedarbejdere, udlejningspersonale og ejendomsin-

spektører.

Hos AAB Århus drejede det sig om ca. 96 ejendomsfunktionærer og 40-50 medar-

bejdere fordelt på frontmedarbejdere, udlejningspersonaler og ejendomsinspektø-

rer.

4.2 Aktiviteter

I dette afsnit beskrives interventionens aktiviteter. Aktiviteterne blev igangsat i star-

ten af 2011 og løb frem til efteråret 2012.

Formålet med interventionen var at udvikle og implementere værktøjer til systema-

tisk og effektiv forebyggelse og håndtering af vold, trusler og chikane for derved at

bidrage til at skabe tryghed og sikkerhed i arbejdet. Værktøjerne skulle bl.a. bidra-

ge til, at medarbejderne blev i stand til at håndtere udfordrende arbejdssituationer

med beboere og derved selv kunne medvirke til at forebygge, at konflikter med be-

boere udviklede sig til vold, trusler eller chikane. Det var et centralt mål at bibringe

medarbejderne en professionel tilgang til arbejdet med mennesker, så de ikke blev

personligt berørte af udfordrende situationer i arbejdet med psykisk nedslidning til

følge.

I nedenstående figurer fremgår interventionens forandringslogik og tidsforløb.

Figur 1 Interventionens forandringslogik.

Udarbejdelse af
voldspolitik og

krisebered-
skabsplan

Udvikling af
uddannelses-

koncept

Oplevelse af øget
støtte fra ledere
og kollegaer ved

belastende
situationer

Øget kompetence
til håndtering af

belastende
situationer

Reduktion i antal
belastende
situationer

Bedre psykisk
arbejdsmiljø

Mindre psykisk
nedslidning

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

13

Figur 2 Interventionens tidsforløb.

4.2.1 Fase 1: Opstart og planlægning

I denne fase blev der oprettet en styregruppe bestående af otte personer. Foruden

formanden for Ejendomsfunktionærernes Fagforening og den eksterne konsulent

bestod styregruppen af medarbejdere, arbejdsmiljørepræsentanter og tillidsrepræ-

sentanter fra de to boligforeninger. Styregruppens opgave var at informere, tilrette-

lægge og koordinere projektet i de to boligforeninger, samt drøfte og finde løsnin-

ger på udfordringer, der opstod undervejs i projektperioden. Der blev i projektperi-

oden afholdt fem styregruppemøder á ca. 2 timers varighed hver.

Projektet blev igangsat for medarbejderne ved et informationsmøde for samtlige

medarbejdere i de to boligforeninger (ca. 280 medarbejdere). Informationsmødet

blev afholdt i arbejdstiden og varede en halv time. Mødet havde til formål at infor-

mere medarbejderne om projektet, herunder baggrunden for projektet, hvorfor man

ønskede at gennemføre projektet, hvad det gik ud på, samt hvad der skulle foregå.

Til mødet gav ledelsen fra begge boligforeninger deres støtte og opbakning til pro-

jektet og fremhævede vigtigheden af medarbejdernes aktive deltagelse og opbak-

ning for at projektet kunne få succes.

Forud for informationsmødet havde styregruppen udarbejdet en informationspjece

til medarbejderne om projektet, som medarbejderne fik udleveret til mødet.

4.2.2 Fase 2: Baseline og kortlægning

Den eksterne konsulent gennemførte fokusgruppeinterviews med medarbejdere fra

hhv. Boligkontoret Århus og AAB Århus. For hver boligforening blev der gennem-

ført et fokusgruppeinterview med ti ejendomsfunktionærer og et fokusgruppeinter-

view med fem frontmedarbejdere. Det var boligforeningernes tillidsrepræsentanter,

der udvalgte interviewpersonerne efter et princip om, at der skulle være stor re-

præsentativitet. Interviewene havde til formål at kortlægge:

› Hvad medarbejderne karakteriserede som vold, trusler og chikane

› Hvilke situationer i hverdagen, som typisk gav anledning til konflikter

› Hvem der udøvede volden

› Medarbejdernes oplevelse af kompetence til at håndtere udfordrende situatio-

ner

› Medarbejdernes oplevelse af følelsesmæssige krav, følelsesmæssige belast-

ninger og symptomer på psykisk nedslidning

Fase 1

(feb. 2011)

Opstart og
planlægning

Fase 2

(mar. 2011)

Baseline og
kortlægning

Fase 3

(marts-maj 2011)

Voldspolitik og krise-
beredskabsplan

Fase 4

(maj-aug. 2011)

Temadag om
volds-

forebyggelse

Fase 5

(april-juni 2012)

Udarbejdelse af
film

Fase 6

(aug. 2012)

Afslutning

14 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

På baggrund af informationerne indsamlet via fokusgruppeinterviewene udarbej-

dede den eksterne konsulent sammen med styregruppen et spørgeskema, som

blev udsendt til alle medarbejderne i begge boligforeninger.

4.2.3 Fase 3: Voldspolitik og kriseberedskabsplan

Der blev udarbejdet et skema til registrering af volds- og trusselhændelser og en

procedure for anvendelse af skemaet og for håndtering af indkomne anmeldelser.

For at sikre en god opstart på indførelsen af den systematiske registrering af vold

og trusler i boligforeningerne, blev der afholdt et tretimers informationsmøde for

arbejdsmiljø- og tillidsrepræsentanter fra hver boligforening, hvor følgende blev

gennemgået:

› Registreringsskemaet og proceduren for registrering af voldsepisoder

› Procedure for håndtering af anmeldelser af vold, og procedure for opfølgning

på medarbejdere, der har anmeldt voldsepisoder

› Evaluering af voldsanmeldelser

› Anmeldelse af vold som arbejdsskade til Arbejdsskadestyrelsen

Mødet skulle klæde dem på til at varetage rollen som interviewer, når en medar-

bejder havde været udsat for vold og trusler.

Registreringen foregik ved, at når der var sket en hændelse, så tog en arbejdsmil-

jø- eller tillidsrepræsentant ud og talte med den medarbejder, der havde været ud-

sat for hændelsen. Sammen udfyldte de registreringsskemaet. Nogle gange tog de

også en snak sammen hele gruppen. Arbejdsmiljø- eller tillidsrepræsentanten tog

registreringsskemaet med tilbage til kontoret og drøftede hændelsen med boligfor-

eningens driftsleder. De snakkede om, hvordan de skulle håndtere hændelsen.

F.eks. skal der tilbydes psykologsamtale, skal der en skrivelse ud til beboeren, og

nogle gange blev det sendt videre til den relevante arbejdsmiljøgruppe, som så

skulle beslutte, hvad der skulle gøres. Arbejdsmiljøgruppen eller arbejdsmiljø-

/tillidsrepærsentanten tager det så med til det næste møde i arbejdsmiljøorganisa-

tionen, hvor de har et nyt fast punkt på dagsordenen, der vedrører vold og trusler.

Desuden fik begge boligforeninger udarbejdet en voldspolitik, som blev formidlet

ud til medarbejderne af arbejdsmiljø- og tillidsrepræsentanterne, og de fik justeret

deres krise- og beredskabsplaner.

4.2.4 Fase 4: Temadag om voldsforebyggelse

Der blev afholdt en temadag for medarbejderne, hvor formålet var at introducere

dem til de værktøjer, som kunne hjælpe dem til at håndtere, handle på og forebyg-

ge konfliktsituationer i hverdagen. Temadagens mål var, at medarbejderne skulle

italesætte deres oplevelser og erfaringer omkring vold og trusler over for hinanden.

Medarbejderne blev delt op i grupper på omkring ti personer fra forskellige afdelin-

ger, men fra samme boligforening. Ejendomsfunktionærerne var for sig, mens

frontpersonale, ejendomsinspektører og udlejningspersonale var for sig.

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

15

På temadagen blev der anvendt aktuelle cases, som deltagerne på fokusgruppein-

terviewene havde bidraget med. Temaerne psykisk vold, psykisk nedslidning og

psykisk førstehjælp til kollegaer ved voldsepisoder fyldte rigtig meget på temada-

gen. Der var et stort engagement fra medarbejderne, hvor mange af medarbejder-

ne for første gang åbent talte om udfordrende og ubehagelige arbejdsoplevelser.

Som en af interviewpersonerne sagde: "Der blev åbnet for posen og snakket om,

hvad der var galt". Endvidere blev der undervist i, hvordan de håndterer konfliktsi-

tuationer, og en vigtig del af undervisningen gik ud på at få medarbejderne til at

blive bevidste om, at de ikke skulle finde sig i noget, og at boligforeningerne tog

hånd om deres medarbejdere.

Der blev desuden afholdt en temadag for lederne fra de to boligforeninger, hvor

fokus var på ledernes rolle i opfølgning på voldshændelser, og hvor de blev klædt

på til at støtte deres medarbejdere. Der var desuden fokus på psykisk førstehjælp

til medarbejdere/kollegaer.

4.2.5 Fase 5: Udarbejdelse af film

Som en del af projektet, blev der produceret en række film. Filmene blev lavet for

at illustrere nogle af de dagligdags situationer, som medarbejderne ved interviewe-

ne og til temadagen havde givet udtryk for, at de oplevede som udfordrende og

konfliktfyldte. Filmene byggede således på udsagn fra interviewene og temadagen.

For at udarbejde filmene blev der koblet en manuskriptforfatter, et professionelt

filmselskab og skuespillere på.

Der blev lavet syv filmseancer og en kortfilm med følgende indhold:

› Klip 1: Flyttesyn af lejlighed, hvor beboeren optræder truende over for ejen-

domsfunktionæren.

› Klip 2: Flyttesyn af lejlighed, hvor ejendomsfunktionærens adfærd medvirker til

at igangsætte en konflikt med en beboer.

› Klip 3: Vaskekælderen, hvor nogle beboere udviser nedværdigende adfærd

over for en ejendomsfunktionær.

› Klip 4: Vaskekælderen, hvor en ejendomsfunktionær udviser manglende re-

spekt over for nogle beboere.

› Klip 5: Kontortid, hvor en ejendomsfunktionær udviser manglende respekt for

en beboer og hendes søn.

› Klip 6: En beboers lejlighed, hvor en ejendomsfunktionær hjælper en beboer

med en dryppende vandhane.

› Klip 7: "Den vaskelige samtale", hvor en ejendomsfunktionær henvender sig til

chefen omkring en følelsesmæssig belastende oplevelse ved et flyttesyn af en

lejlighed.

› Kortfilm: Der blev lavet en kort film, der viser alle de vanskelige arbejdssituati-

oner fra ejendomsfunktionærernes perspektiv.

16 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

Filmene er lavet således, at de viser, hvordan medarbejderne skal håndtere og

opføre sig i forbindelse med de forskellige episoder, og modsat hvordan de i hvert

fald ikke skal håndtere og opføre sig i episoderne.

Det var på forhånd tænkt, at filmene skulle bruges i introduktionen af nye medar-

bejdere. Dette er efter projektafslutning blevet gjort hos den ene boligforening, men

endnu ikke hos det andet.

Filmene bliver desuden brugt som en del af erhvervsuddannelsen for ejendoms-

funktionærer.

4.2.6 Fase 7: Afslutning

Det samme spørgeskema som ved baseline blev sendt ud til alle medarbejderne

igen.

På baggrund af spørgeskemaundersøgelserne udarbejdede den eksterne konsu-

lent en rapport, som viste resultaterne af spørgeskemaundersøgelserne.

Der blev endvidere afholdt endnu et informationsmøde for alle medarbejderne. På

mødet blev filmene vist, og den eksterne konsulent fremlagde rapportens resulta-

ter, så medarbejderne kunne se, hvordan de havde rykket sig i den perioden, hvor

projektet havde forløbet.

4.3 Mål og effekter

I dette afsnit præsenteres de målsætninger, virksomheden har opsat for interventi-

onen.

4.3.1 Mål

Målet med interventionen var at udvikle og implementere værktøjer til at forebygge

og håndtere vold, trusler og chikane i de to boligforeninger for dermed at skabe

større tryghed og sikkerhed i arbejdet for medarbejderne. Værktøjerne skulle bl.a.

bidrage til, at medarbejderne selv blev i stand til at håndtere udfordrende arbejdssi-

tuationer med beboere og derved selv kunne medvirke til at forebygge, at konflikter

med beboere og andre personer udviklede sig til vold, trusler eller chikane. Det var

endvidere et centralt mål at bibringe medarbejderne en professionel tilgang til ar-

bejdet med mennesker, så de ikke blev personligt berørte af udfordrende situatio-

ner i arbejdet, med psykisk nedslidning til følge.

Interventionens succeskriterier var følgende:

› Succeskriterie 1:

At udarbejde et analyseværktøj og procedurer for registrering af og opfølgning

på episoder med vold, trusler og chikane.

› Succeskriterie 2:

At udarbejde og implementere en voldspolitik og en kriseberedskabsplan.

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

17

› Succeskriterie 3:

At udarbejde et uddannelseskoncept målrettet anvendelse af analyseværktøj.

› Succeskriterie 4:

At 75 % af medarbejderne deltog på temadagen.

› Succeskriterie 5:

At der blev oprettet erfa-grupper i boligforeningerne.

› Succeskriterie 6:

At uddannelseskonceptet medvirkede til at nedbringe antallet af trussels- og

voldsepisoder.

4.3.2 Målopfyldelse

Ifølge evalueringen af interventionen er det lykkedes at forebygge vold og trusler

og reducere den psykiske nedslidning.

Ifølge evalueringen af interventionen er konklusionerne ift. succeskriteriernes op-

nåelse følgende:

› Succeskriterie 1:

At udarbejde et analyseværktøj og procedurer for registrering af og opfølgning

på episoder med vold, trusler og chikane.

Der blev ikke udarbejdet et analyseværktøj til brug for analyse til opfølgning af

voldsepisoder, men der blev udarbejdet en procedure for registrering og op-

følgning på volds- og trusselshændelser. Indkomne voldsanmeldelser blev

fulgt op i henhold til proceduren. I samråd med medarbejderen iværksatte den

ansvarlige leder og en arbejdsmiljørepræsentant eller tillidsrepræsentant et

passende forebyggelsestiltag. Medarbejderen meldte tilbage, om forebyggel-

sestiltaget fungerede. Det resulterede i, at medarbejderne oplevede øget støt-

te fra ledelsen til håndtering af belastninger i arbejdet, og at de oplevede, at

de havde mulighed for at gøre noget ved belastninger i arbejdet.

› Succeskriterie 2:

At udarbejde og implementere en voldspolitik og en kriseberedskabsplan.

Der blev udarbejdet en voldspolitik, og de eksisterende kriseberedskabsplaner

blev justeret. Ved projektets afslutning havde alle medarbejdere dog ikke

kendskab til voldspolitikken.

› Succeskriterie 3:

At udarbejde et uddannelseskoncept målrettet anvendelse af analyseværktøj.

Der blev udarbejdet et uddannelseskoncept, men idet der ikke blev udarbejdet

et analyseværktøj, var uddannelseskonceptet ikke målrettet et sådant. Ud-

dannelseskonceptet fik betydning for medarbejdernes forståelse for voldens

indflydelse på det psykiske helbred.

› Succeskriterie 4:

At 75 % af medarbejderne deltog på temadagen.

90 % af medarbejderne deltog på en temadag.

› Succeskriterie 5:

18 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

At der blev oprettet erfa-grupper i boligforeningerne.

Der er blevet oprettet erfa-grupper hos Boligkontoret Århus.

I forhold til erfaringsudveksling fik de på temadagene åbnet op for snakken

omkring udfordrende og ubehagelige arbejdsoplevelser. Dette er derfor em-

ner, som medarbejderne hos både Boligkontoret Århus og AAB Århus nu taler

med hinanden om til dagligt.

› Succeskriterie 6:

At uddannelseskonceptet medvirkede til at nedbringe antallet af trussels- og

voldsepisoder.

Antallet af trussels- og voldsepisoder blev reduceret som følge af projektet, og

antallet af arbejdssituationer, som gav anledning til vold og konflikter blev re-

duceret.

Efter projektet oplever medarbejderne færre følelsesmæssige krav i arbejdet både i

forhold til hhv. beboerkontakt, andre personer, der færdes på boligforeningens

arealer og i forhold til afdelingsbestyrelser. Desuden er der efter projektet færre

medarbejdere, der bliver følelsesmæssigt berørt af deres arbejde, føler sig følel-

sesmæssigt udkørt, føler sig stresset, sover dårligt og har svært ved at rumme an-

dre mennesker i deres arbejde.

Interviewdataene peger ligeledes på, at det er lykkedes at nå målet med interventi-

onen. Dette ses ifølge interviewpersonerne ved, at:

› Der er sket en reduktion i volds- og trusselshyppigheden efter temadagen,

både i forhold til verbale overfusninger, krænkende sprogbrug, chikane og

mobning, og færre føler sig nu bange i deres arbejde.

› Der er sket en reduktion i hyppigheden af oplevede arbejdssituationer, der

typisk giver anledning til konfliktsituationer. Dette ses i forbindelse med føl-

gende situationer, som tidligere ofte var de situationer, som gav anledning til

konflikter:

› Når medarbejderne henvender sig til beboerne og til andre, som opholder

sig på boligforeningens arealer, omkring overholdelse af boligforeningens

love og regler.

› Når medarbejderne henvender sig til personer, som opfører sig mistæn-

keligt inden for boligforeningens arealer.

› Ved syn og udflytning af lejligheder

› Ved udsættelse af beboere fra lejlighed

› Ved kontortid

4.3.3 Andre effekter

Interventionen har ifølge slutevalueringen og interviewene haft følgende effekter:

› Den største effekt:

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

19

› Medarbejderne ved nu, at de har opbakning fra ledelsen og ved, at der er

en kriseberedskabsplan. Det giver dem en tryghed.

› Medarbejderne ved nu, at de har en ledelse, der står bag dem, støtter,

beskytter og hjælper dem, hvis de er ude i den type situationer. De ved,

at de ikke står alene med deres oplevelser.

› Medarbejderne oplevede øget støtte fra ledelsen til håndtering af belast-

ninger i arbejdet.

› Medarbejderne har en oplevelse af, at ledelsen bakker mere op om medar-

bejderne nu end før projektet.

› I forhold til tidligere oplever medarbejderne, at hvis de eller en kollega bliver

overfuset af en beboer, så bliver der handlet og slået hårdt ned med det

samme. Beboerne får skriftlige advarsler fra boligselskabernes direktør og ju-

rist om, at hvis lignende episoder opstår, bliver de smidt ud. Det har virket

godt. De er også blevet mere konsekvente end tidligere med at melde volds-

episoder til politiet.

› Medarbejderne snakker sammen om de hændelser, de er udsat for og om

følelser forbundet med hændelserne. Det gjorde de ikke inden projektet.

› Det er blevet legalt at snakke om de hændelser, de er udsat for. Det var det

ikke før. Alle tør snakke om det.

› Medarbejderne negligerer ikke længere kollegaers oplevelser. Ingen stikker til

hinanden og siger: "Argh… det er ingenting" eller "Er du ikke lidt blød i dag".

Medarbejderne oplever, at de får støtte fra kollegaerne, når de henvender sig

omkring ubehagelige oplevelser i arbejdet.

› Der er skabt en bevidsthed om, at mænd godt kan tale om disse følelser.

› Medarbejdernes tilbagemelding til styregruppen var, at temadagen havde gi-

vet alle nogle redskaber, de kunne bruge i det daglige og øget medarbejder-

nes kompetencer i forhold til håndtering af relationsarbejdet med hhv. beboere

og afdelingsbestyrelser.

› Medarbejderne er blevet opmærksomme på, at en voldsepisode eller en trus-

sel om vold ikke er en privat sag, som de selv skal håndtere og melde til poli-

tiet. De ved nu, at sådanne episoder har noget med arbejdsmiljøet at gøre, og

at de vedkommer arbejdspladsen og arbejdsgiveren.

› Interviewene viste, at der var brug for at håndtere og reducere de konflikter,

medarbejderne stod overfor ift. afdelingsbestyrelserne. Boligkonteret Århus

har derfor indført, at når der vælges en ny bestyrelse, så skal denne omkring

direktøren, hvor de præcist får at vide, hvad deres rettigheder og pligter er ift.

ejendomsfunktionærerne. Det har betydet, at der er færre konflikter mellem

ejendomsfunktionærerne og bestyrelserne.

20 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

› Som konsekvens af interventionen fik Boligkontoret Århus lavet to forretnings-

gange. En for, hvordan konflikter fra lejere håndteres og en for, hvordan kon-

flikter fra afdelingsbestyrelser håndteres. Forretningsgangene beskriver, hvad

der skal ske, hvis nogen går over stregen.

4.4 Virksomhedens egen vurdering af
interventionen

I dette afsnit beskrives interviewpersonernes vurdering af projektet og hvilke

aspekter, der ifølge dem, har haft betydning for projektets succes.

Interviewpersonernes oplevelse er, at projektet har været en succes, fordi det med

projektet er lykkedes at reducere antallet af episoder med vold, trusler og chikane,

samt lykkedes at reducere den psykiske nedslidning.

Medarbejderne mener, det har været en succes, fordi medarbejderne via projektet

er blevet klædt på til at forebygge og håndtere konliftsituationer. De ved nu, hvad

de skal gøre, hvis de står i en konfliktfyldt situation, og de er blevet gode til at tale

med hinanden om hændelserne efterfølgende. Det har været meget vigtigt for pro-

jektets succes, at ledelsen har været synlig for medarbejderne, at ledelsen har pri-

oriteret projektet og dets indhold og har været konsekvente over for beboerne,

samt at ledelsen har støttet op om medarbejderne ift. projektet.

AAB Århus kørte i samme periode et projekt vedrørende trivselsagenter, som kan

have betydning på effekten af projektet. Boligforeningen Boligkontoret Århus kørte

ikke tilsvarende projekt.

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

21

5 Analyse

I dette afsnit hæver casebeskrivelsen sig op på et højere analytisk niveau.

Først gennemføres en virkningsevaluering, hvor det analyseres hvilke virksomme

mekanismer, der skal være til stede, for at interventionen resulterer i de opstillede

mål samt hvilken kontekst, der skal være for at de virksomme mekanismer træder i

kraft.

Desuden gennemføres en økonomisk evaluering, hvori der gøres rede for, hvilke

økonomiske gevinster og omkostninger, interventionen har haft.

5.1 Virkningsevaluering

En virkningsevaluering har fokus på sammenhængen mellem en indsats og de re-

sultater, der kommer ud af den og hvilke betingelser, der skal være til stede, for at

en indsats fører til de forventede resultater.

Det væsentlige i en virkningsevaluering består i at finde frem til de mekanismer

som i samspil med konteksten kan føre til et bestemt resultat. Herved bliver det

muligt at bestemme, hvad der virker, og hvordan det virker i en konkret kontekst,

og gennem forståelse af mekanismerne bliver det muligt at overføre denne viden til

andre sammenhænge.

5.1.1 Virksomme mekanismer

De virksomme mekanismer angiver hvilke grundlæggende mekanismer, der skal

være til stede for, at interventionen resulterer i de opstillede mål. De virksomme

mekanismer beskriver således, hvordan det potentielt kan lykkes at forbinde aktivi-

teterne i en intervention med et succesfuldt resultat.

De virksomme mekanismer i forbindelse med interventionen i boligforeningerne

Boligkontoret Århus og AAB Århus var følgende:

Temadagen gav plads til det, der fyldte:

22 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

Alle medarbejdere deltog i en temadag. Temadagen virkede rigtig godt, fordi med-

arbejderne fik italesat deres oplevelser og erfaringer omkring vold og trusler og for

første gang kom i gang med at tale åbent om udfordrende og ubehagelige arbejds-

oplevelser. Planen for temadagen var, at de skulle have været omkring en lang

række temaer, men temaerne omkring psykisk vold, psykisk nedslidning og psykisk

førstehjælp til kollegaer ved voldsepisoder fyldte meget mere end planlagt, og der-

for var der en del temaer, de ikke kom omkring. Det var rigtig godt, at der blev givet

plads for denne snak, og at det blev prioriteret og respekteret på temadagen, da

det åbenlyst var det, medarbejderne havde brug for.

Genkendelighed i filmene:

Filmene byggede på udsagn, som medarbejderne var kommet med i interviewene

og til temadagene og havde fokus på de arbejdssituationer, som medarbejderne

selv havde givet udtryk for, at de oplevede som udfordrende og konfliktfyldte. Fil-

mene var derfor meget nærværende og aktuelle/relevante for medarbejderne.

Filmene var letforståelige og handlingsanvisende: Det er ved at være længe siden,

men jeg håber, I kan huske det.

Filmene var meget simple og letforståelige, og deres budskab om og handleanvis-

ning til, hvordan medarbejderne gebærder sig kontra ikke gebærder sig i de for-

skellige situationer var let forståelig og let at følge i praksis.

Ledelsesopbakening:

Som tidligere nævnt, har ledelsen bakket op om projektet hele vejen igennem. De

har prioriteres projektet og dets indhold, været konsekvente over for beboerne og

har været synlige og støttet medarbejderne.

Ekstern konsulent:

Der har været anvendt en ekstern konsulent til at facilitere projektet.

Partnerskab mellem boligforeninger og fagforening:

I forbindelse med projektet er der dannet en form for partnerskab mellem de invol-

verede parter, herunder mellem boligforeningerne og fagforeningen samt boligfor-

eningerne imellem. Det kan have givet nogle forpligtelser for alle parter. Eksempel-

vis kan det være, at boligforeningerne har følt sig mere forpligtede til at få gennem-

ført projektet, fordi fagforeningen har investeret tid og ressourcer i projektets gen-

nemførsel. Det kan endvidere være, at boligforeningerne har følt sig forpligtigede

overfor hinanden, således at når den ene boligforening har fået gjort noget ift. pro-

jektet, så har den anden boligforening fået gjort det tilsvarende.

5.1.2 Kontekst

Konteksten angiver hvilke omstændigheder, der skal være til stede, for at de virk-

somme mekanismer træder i kraft. Konteksten beskriver således de betingelser,

der aktiverer den virksomme mekanisme eller med hvilke hjælpemidler den virk-

somme mekanisme med størst sandsynlighed træder i kraft. Konteksten er tilstede

uafhængig af interventionen.

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

23

Den kontekst, som var med til at fremme de virksomme mekanismer hos Boligkon-

toret Århus og AAB Århus var følgende:

Arbejdstilsynets fokus:

Arbejdstilsynet havde fokus på området og havde udpeget jobgruppen "ejendoms-

funktionærer", som en af de ti farligste jobgrupper at være ansat i.

Forebyggelsesfonden:

Det var muligt at ansøge Forebyggelsesfonden om midler til gennemførsel af ar-

bejdsmiljøprojekter.

Boligforeningerne prioriterer arbejdsmiljø:

Både Boligkontoret Århus og AAB Århus har altid prioriteret medarbejdernes ar-

bejdsmiljø og ville gerne gå ind i projektet og investere penge i udformningen af

ansøgningen til Forebyggelsesfonden samt investere tid og penge i forbindelse

med gennemførelsen af projektet.

Brændende platform:

Boligforeningerne og Ejendomsfunktionærernes Fagforening havde i løbet af de

seneste år op til 2010 oplevet en stigning i henvendelser fra medarbejdere og med-

lemmer om vold, trusler om vold og chikane fra beboere i boligforeninger. Det kan

betyde, at medarbejderne var klar, motiverede og mere modtagelige over for den-

ne type indsats.

5.2 Økonomi

Projektet blev påbegyndt i januar 2011. Baseline for interventionen er derfor 2010.

Projektet blev afsluttet i juli 2012.

Det har desværre ikke været muligt at indhente økonomiske data på gevinstsiden.

Boligkontoret Århus har oplyst, at de ikke målte sygefravær, inden projektet blev

startet op, og at de ikke har adgang til anmeldte arbejdsulykker fra perioden før og

under projektet. De har ligeledes ikke registreret antal politianmeldelsen, inden pro-

jektopstart. AAB Århus har ligeledes ikke leveret data på gevinstsiden.

I nedenstående tabel fremgår det hvilke omkostninger, der har været i forbindelse

med interventionen. Som tabellen viser, har de økonomiske omkostninger i forbin-

delse med interventionen været 1.886.996 kr. i perioden 2011-2012.

Omkostninger

Ekstern konsulent 1.080.886 kr.

Materialer 4.359 kr.

Udarbejdelse af film 274.938 kr.

Formidling 35.000 kr.

Forbrugt tid og løn 412.213 kr.

24 AAB ÅRHUS, BOLIGKONTORET ÅRHUS

Indledende informationsmøde 26.000 kr.

Afsluttende informationsmøde 50.000 kr.

Registrering af hændelser 3.600 kr.

Omkostninger i alt 1.886.996 kr.

Da det ikke har været muligt at indhente økonomiske data for gevinstsiden, kan det

ikke beregnes, om det har svaret sig rent økonomiske at gennemføre interventio-

nen.

5.2.1 Økonomisk tilskud

Boligkontoret Århus og AAB Århus har fået tilskud fra Forebyggelsesfonden til

gennemførsel af interventionen.

I alt har Forebyggelsesfonden bevilliget 1.511.274 kr. til projektet.

AAB ÅRHUS, BOLIGKONTORET ÅRHUS

25

6 Sammenfatning

I 2011 iværksatte boligforeningerne "Boligkontoret Århus" og "AAB Århus" sammen

med "Ejendomsfunktionærernes Fagforening, Århus" en intervention for at reduce-

re antallet af belastende situationer med det formål at forbedre det psykiske ar-

bejdsmiljø og reducere psykisk nedslidning blandt deres medarbejdere.

Hos begge boligforeninger var målgruppen alle de medarbejdere, der havde kon-

tak til beboere, herunder ejendomsfunktionærer, frontmedarbejdere, udlejningsper-

sonale og ejendomsinspektører.

Interventionen omfattede følgende:

› Udarbejdelse af voldspolitik og kriseberedskabsplan.

› Udarbejdelse af registreringsskema til registrering af volds- og trusselshæn-

delser samt udarbejdelse af procedure for anvendelse af skemaet og for

håndtering af indkomne anmeldelser.

› Temadag om voldsforebyggelse.

› Udarbejdelse af film, som skulle illustrere, hvordan en række situationer, som

medarbejderne oplevede som vaskeligelige, kunne håndteres.

Med interventionen er det lykkedes at forebygge vold og trusler, idet der er sket en

reduktion i volds- og trusselshyppigheden, og der er endvidere sket en reduktion i

hyppigheden af oplevede arbejdssituationer, der typisk giver anledning til konfliktsi-

tuationer. Det er ligeledes lykkedes at reducere den psykiske nedslidning, hvilket

bl.a. kommer til udtryk ved at færre medarbejdere bliver følelsesmæssigt berørt af

deres arbejder, føler sig følelsesmæssigt udkørt og føler sig stressede.

De virksomme mekanismer, der har været med til at skabe succes er bl.a. ledel-

sesopbakning, genkendelighed, letforståelige materialer og plads og villighed til at

fortælle og lytte.

Det har ikke været muligt at indhente data om eventulle økonomiske gevinster. Det

er beregnet, at interventionen har kostet 1.886.996 kr., men da der ikke er data for

økonomiske gevinster, har det ikke været muligt at beregne, om interventionen har

kunnet svare sig økonomisk. Interventionen har fået økonomisk støtte fra Forebyg-

gelsesfonden på 1.511.274 kr.

