

SEPTEMBER 2016

BOSTEDET LINDEVANG
CASERAPPORT – PSYKISK ARBEJDSMILJØ

SEPTEMBER 2016

BOSTEDET LINDEVANG
CASERAPPORT – PSYKISK ARBEJDSMILJØ

 ADRESSE COWI A/S

Parallelvej 2

 DK-2800 Kongens Lyngby

 TLF +45 56 40 00 00

 FAX +45 56 40 99 99

 WWW cowi.dk

PROJEKTNR. A032456

DOKUMENTNR. Caserapport

VERSION 1.0

UDGIVELSESDATO 26. september 2016

UDARBEJDET GRGU

KONTROLLERET PEA

GODKENDT PEA

LINDEVANG

5

INDHOLD

1 Indledning 6

2 Baggrundsoplysninger 8

3 Dataindsamling 9

4 Interventionen 10

4.1 Målgruppe 10

4.2 Aktiviteter 10

4.3 Mål og effekter 16

4.4 Virksomhedens egen vurdering af indsatsen 18

5 Analyse 20

5.1 Virkningsevaluering 20

5.2 Økonomi 21

6 Sammenfatning 24

6 LINDEVANG

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 24 cases. Hver case er et specifikt pro-

jekt eller indsats i en virksomhed, som med succes har forbedret arbejdsmiljøet.

Undersøgelsen indeholder seks cases vedrørende ergonomisk arbejdsmiljø, ti ca-

ses vedrørende psykisk arbejdsmiljø og otte cases vedrørende interventioner, der

har reduceret ulykkesrisikoen.

COWI har gennemført dataindsamlingen på de 24 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.

LINDEVANG

7

Analysen tager udgangspunkt i realistisk evaluering/virkningsevaluering, som har

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

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 24 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 på bostedet Lindevang.

8 LINDEVANG

2 Baggrundsoplysninger

Nedenfor fremgår casevirksomhedens baggrundsoplysninger.

Virksomhed: Bostedet Lindevang

Titel på intervention: Bedre psykisk arbejdsmiljø

Arbejdsmiljøemne: Psykisk arbejdsmiljø

Branche: Døgninstitution og hjemmepleje

Sektor: Den private sektor

Lindevang er et bosted for voksne med psykiske diagnoser. Beboerne er personer,

der ikke er i stand til at klare sig selv og bo alene pga. deres psykiske diagnoser.

Tanken med bostedet er at hjælpe beboerne til at blive bedre socialt fungerende

og forhåbentlig blive i stand til at bo alene på et tidspunkt. P.t. bor der 58 beboere,

og der er 60 ansatte; hvoraf 40 er bostøtter (plejepersonale). Lindevang er en

selvejende institution.

LINDEVANG

9

3 Dataindsamling

Dataindsamlingen på Lindevang blev gennemført den 9. juni 2015 af Gry Grundtvig

(GRGU) fra COWI.

Der blev gennemført følgende fem interviews:

Interview Navn Titel

1 Inge Fjordside Formand for AMR, forstander

2 Kirsten Hansen AMR og TR (FOA), sosu-assistent

3 Ann-Charlotte Kongsbak TR (FOA), sosu-assistent

4 Jeanette Lindberg AMR og TR, socialpædagog

5 Bo Hansen Sygeplejerske

6 Aida Nurkovic AMR, Sosu-assistent

Der er i forbindelse med dataindsamlingen blevet indhentet følgende dokumenter

med relevans for interventionen.

Titel Data Forfatter

Indtjening Budget, indtægter og udgifter 2009-

2014

Lindevang

Afløsere Antal afløsertimer 2009-2014 Lindevang

Løn Gennemsnitsløn for personalegrupper

pr. maj 2015

Lindevang

APV 2010 Opsummering af APV 2010

Tiltag iværksat på baggrund af APV

2010

Lindevang

APV 2014 Opsummering på APV 2014 Lindevang

10 LINDEVANG

4 Interventionen

I juli 2010 fik Lindevang ny forstander, Inge Fjordside, som fortsat er forstander på

Lindevang. Dette bevirkede, at indsatsen for at skabe et bedre psykisk arbejdsmiljø

blev iværksat. Den tidligere forstander havde været med til at opstarte Lindevang

og havde derfor været rigtig længe på Lindevang. Desuden havde Lindevang ikke

fulgt helt med tiden, og der var ikke iværksat nye initiativer i et stykke tid – der

manglede nye øjne og en ny tilgang til opgaven.

Inge Fjordside overtog et bosted, hvor der var manglende tillid til ledelsen, en dår-

lig økonomi, og hvor medarbejderne ikke havde mulighed for udvikling.

Med den nye forstander blev der, i samarbejde med AMR og øvrige medarbejdere,

sat fokus på fagligheden blandt personalet, skabt gennemsigtighed og opbygget

tillid mellem ledelse og medarbejdere. Dertil har de skabt bedre samarbejde mel-

lem medarbejdergrupperne ved at gennemføre en omstrukturering af stedet.

Formålet med indsatsen har været at forbedre det psykiske arbejdsmiljø, da med-

arbejderne ikke trivedes eller udviklede sig. Indsatsen startede i 2010, og langt de

fleste indsatser blev iværksat i 2010 og 2011.

4.1 Målgruppe

Målgruppen for interventionen er alle medarbejdere på Lindevang, herunder pleje-

personale, køkkenpersonale, pedeller m.fl. I alt 60 medarbejdere, inkl. forstanderen

og viceforstanderen. Det har været vigtigt for Lindevang, at indsatsen dækker

samtlige medarbejdere for at skabe mere sammenhold medarbejderne imellem.

Forventningen var, at det ville betyde, at de ville sparre mere med hinanden og

give hinanden flere informationer om beboerne.

4.2 Aktiviteter

De forskellige aktiviteter, som blev gennemført i løbet af indsatsen beskrives ne-

denfor. Samtlige initiativer er løbende aktiviteter, der hele tiden er med til at sikre,

at der er et godt psykisk arbejdsmiljø på Lindevang. Mange af aktiviteterne handler

i høj grad om en ny tilgang til medarbejder-ledelsesrelationen, ny ansvarsfordeling

LINDEVANG

11

og gennemskuelighed i processerne, foruden at der er fokus på medarbejdernes

faglige udvikling.

Nedenfor ses dels en figur over projektets forandringslogik, dels en figur med tids-

linje for projektet.

Figur 1 Projektets forandringslogik

Figur 2 Tidslinje

4.2.1 Afdækning af udfordringerne

Efter den nye forstander tiltrådte stillingen, henvendte arbejdsmiljørepræsentanter-

ne sig og gjorde hende opmærksom på, at det var et dårligt psykisk og til dels også

fysisk arbejdsmiljø. For at afdække problemstillingen afholdt forstanderen individu-

elle omsorgssamtaler med samtlige medarbejdere, dels for at hun og medarbej-

derne kunne lære hinanden bedre at kende, dels for få mere viden om de udfor-

dringer, der var med det psykiske arbejdsmiljø. Hver samtale varede i gennemsnit

1 ½ time.

12 LINDEVANG

På baggrund af samtalerne blev det klart for forstanderen, at det stod værre til med

det psykiske arbejdsmiljø end først antaget.

I samarbejde med MED-udvalget blev det besluttet at gennemføre en APV for at

klarlægge udfordringerne. Der blev gennemført endnu en APV, fordi der fortsat var

behov for yderligere viden på udvalgte områder.

Derefter afholdt ledelsen møder med samtlige teams (9 teams) for at få input til,

hvad der skulle til for at genopbygge tilliden til ledelsen samt forbedre de øvrige

psykiske arbejdsmiljø-udfordringer. Den største udfordring var imidlertid den mang-

lende tillid til ledelsen, hvorfor indsatsen særligt har været centreret herom.

4.2.2 Inddragelse af MED og TR

Der har altid været MED-udvalg, tillidsrepræsentanter (TR) og arbejdsmiljørepræ-

sentanter på Lindevang, men i praksis havde medarbejderrepræsentanterne og TR

ingen særlig indflydelse. For den nye forstander var det vigtigt at deltage i samtlige

MED-møder og være en del af arbejdsmiljøorganisationen. Hun sidder som for-

mand, men benytter ikke sin vetoret, da alt foregår ved dialog. Der er MED møde

ca. 1 gang om måneden af 4-8 timers varighed, samt ad hoc møder ved behov. På

MED-møderne bliver sygefraværet ligeledes italesat, og det diskuteres, hvad der

kan gøres for at sænke sygefraværet.

Desuden afholdes et internatophold med MED-udvalget hvert år. MED-udvalget

består af 4 ledere samt 5-6 medarbejdere. Opholdet varer 2 dage. Det første inter-

natophold blev afholdt i 2010.

Den nye forstander indførte ligeledes møder mellem AMR og TR, som afholdes

hver 6.uge. Møderne varer ca. 2 timer og de 3 AMR og 3 (4 fra 2014) TR deltager

på mødet. På møderne taler AMR og TR om, hvad der foregår i huset, hvilket pro-

blemstillinger der er, og hvem der tager sig af hvilke problemstillinger, således at

rollefordelingen er tydelig, og at der ikke bliver lavet dobbeltarbejde. På disse mø-

der fokuseres der udelukkende på trivsel.

Forstanderen og viceforstanderen holder ligeledes møder med TR-gruppen hver

6.uge i 2 timer for at få viden om, hvad der sker i huset.

Alle medarbejdere har mulighed for at få punkter på dagsordenen til såvel MED-

møder som ledelsesmøder, og dagsordener og referater lægges på intranettet, så

alle kan få indblik i, hvad der er blevet diskuteret på mødet. Ved at skabe gennem-

sigtighed i alle led skabes der større tillid til ledelsen.

AMR og TR har fast allokeret henholdsvis 6 og 8 timer til AMR- og TR-arbejde om

måneden, hvor de har kontortid. I kontortiden er det ligeledes muligt for medarbej-

derne at henvende sig (udover at kunne henvende sig i hverdagen). Dette for at

signalere tydeligt, at input fra medarbejderne er meget velkomne.

LINDEVANG

13

4.2.3 Ændrede retningslinjer

På det første internatophold med MED-udvalget og ledelsesgruppen begyndte man

at rydde op i de retningslinjer, der var gældende på Lindevang. Der forelå mange

retningslinjer, som der ikke var blevet taget stilling til længe. Det var vigtigt for den

nye forstander, at reglerne skulle give mening og dermed være til gavn for enten

personale eller beboere. Som udgangspunkt blev langt de fleste retningslinjer

droppet, og man valgte at starte forfra, således at der nu bliver tilføjet regler, hvis

der opstår behov for det. Dermed har medarbejderne fået mere ansvar og skal

træffe situationsbestemte beslutninger frem for blot at følge en manual. Det giver

mere arbejdsglæde, at medarbejderne på denne måde har mulighed for at bruge

deres faglige kompetencer til at træffe beslutninger i hverdagen.

4.2.4 Åbenhed omkring økonomi og budget

Da den nye forstander tiltrådte i juli 2010 var der en meget dårlig økonomi på Lin-

devang. Der var årlige underskud og dette bekymrede medarbejderne, som hvert

år frygtede, at der skulle afskediges medarbejdere. Det var derfor vigtigt for den

nye forstander at lave en ny budgetstruktur, som betød, at der i slutningen af året

ikke kom en masse uforudsete udgifter, som belastede budgettet periodevist og

derfor skabte utryghed. Ligeledes valgte ledelsen at involvere medarbejderne i in-

stitutionens økonomi, og alle budgetter er tilgængelige for medarbejderne. MED-

udvalget er direkte med til at prioritere, hvad de penge der ikke går direkte til drift

bruges til. Forretningsordenen gennemgås desuden hvert år med MED-udvalget.

Det har ligeledes været en fælles beslutning i 2012 at gå fra 56 til 58 beboere uden

en opnormering af medarbejderne. Dette betyder, at Lindevang har en yderligere

indtjening på 1,2 mio. pr år.

Medarbejdernes involvering i økonomien betyder, at medarbejderne kender bag-

grunden for beslutninger og kan følge med i, hvad pengene bruges på. Dette bety-

der ligeledes, at de tager medansvar i forhold til at få økonomien til at hænge

sammen og således træffer mere økonomisk hensigtsmæssige beslutninger. Lige-

ledes har det været gavnligt for institutionen og kvaliteten i kerneopgaven, at de

økonomiske beslutninger træffes med input fra fagpersonale, som har langt større

viden end ledelsen om, hvad der er vigtigt at prioritere i forhold til kerneopgaven.

For generelt at skabe åbenhed og tydelighed, skriver forstanderen et månedligt

nyhedsbrev for at informere medarbejderne om stort og småt. Forstanderens hold-

ning er, at alt, der ikke er fortrolige oplysninger om f.eks. medarbejderne, skal mel-

des ud for at skabe tryghed og tillid.

For ligeledes at skabe tryghed og tillid var det vigtigt at ændre proceduren omkring

tjenestesamtaler. Tidligere oplevede medarbejderne, at der ingen konsekvenser

var ved at blive kaldt til tjenestesamtale pga. for højt sygefravær, samarbejdspro-

blemer eller dårlig performance. Dette er der blevet lavet om på – både for at være

retfærdig over for de medarbejdere, der gør det godt, men også over for de med-

arbejdere, der er udfordringer med. Det er vigtigt for forstanderen, at alle får en fair

chance til at forbedre sig, når der er udfordringer, men at det også skal have kon-

14 LINDEVANG

sekvenser, hvis der ikke sker ændringer. Af den grund er en række medarbejdere

blevet opsagt siden 2010.

4.2.5 Ny lønstrategi

Udover at reformere budgetter m.m. ændrede man i 2011 ligeledes lønstrategien

for at gøre den mere gennemskuelig, retfærdig og mere ensartet. Bl.a. sørgede

man for, at alle medarbejdere nu får fleksibilitetstillæg, hvor det tidligere kun var

nogle medarbejdere.

Forstanderen og viceforstanderen gennemgår hvert andet år samtlige medarbejde-

res lønsedler for at sikre, at der ikke er sket fejl.

Dertil afholdes der ca. 30 min lønsamtale med hver medarbejder hvert andet år,

foruden forhandlinger mellem ledelse og TR forud for disse samtaler.

Det vurderes, at forstander og viceforstander til sammen bruger ca.150 timer på

hele lønprocessen (hvert andet år).

4.2.6 Beslutningskompetence til medarbejderne

I 2011 blev det besluttet, at det ikke skulle være en ledelsesbeslutning, om der

skulle kaldes ekstra hjælp ind på en vagt. Således kan alle medarbejdere nu ind-

kalde vikarer eller lade medarbejdere blive til overarbejde, hvis de vurderer, at der

er behov for det. Dette har betydet, at der benyttes færre vikarer, fordi medarbej-

derne i højere grad vurderer, om det virkelig er nødvendigt. Fordi de har indblik i

budgettet og økonomien ved de også, at hvis de indkalder 'unødvendige' vikarer,

så belaster det budgettet og har indflydelse på, hvad de ellers kan bruge pengene

til.

Som led i uddelegering af beslutningskompetencer til medarbejderne deltager for-

standeren kun i ansættelsesudvalg ved ansættelse af medarbejdere, direkte under

hende. Ellers varetages ansættelsessamtaler af den daglige leder samt medarbej-

dere fra det relevante team, og der er ingen der har højere beføjelser end andre i

ansættelsesudvalget. For at lære den nye medarbejder at kende afholder forstan-

deren imidlertid 1 times omsorgssamtale med den nye medarbejder.

Ligeledes er arbejdsmiljøorganiseringen blevet simplificeret, således at der ikke

længere er en overordnet sikkerhedsleder. Nu er alle 3 arbejdsmiljørepræsentanter

arbejdsmiljøledere, og de har derved fået større beslutningskompetence. Der er

ingen daglige ledere i AMR organiseringen, bortset fra forstanderen, som deltager i

alle AMR møder, aktiviteter og et årligt AMR internat.

Der er afsat en pulje til medarbejderne så kreative og innovative løsninger kan

skabes. Puljen kan bruges til renovering eller etablering af en ny aktivitet for bebo-

erne. Derved tager medarbejderne ejerskab og samarbejder på tværs af medar-

bejdergrupper, samtidig med at der spares håndværkerudgifter. Det bliver desuden

et pædagogisk projekt, fordi beboerne inddrages i malearbejdet eller lign., og be-

boerne aktiveres derved mere.

LINDEVANG

15

4.2.7 Fyraftensmøder

I 2011 blev der indført fyraftensmøder, som afholdes ca. hver tredje måned. På

nuværende tidspunkt har de dog været sat i bero de sidste 6 måneder pga. andre

initiativer, men forventes genoptaget i august 2015.

Fyraftensmøderne er blevet afholdt hver 3. måned og varer 3-4 timer. Alle medar-

bejdere er inviteret og får timebetaling for at deltage. Beboerne er ligeledes nogle

gange med til fyraftensmøderne, hvis det vurderes at være relevant for dem. På

langt de fleste fyraftensmøder har der været ekstern oplægsholder, hvor der bliver

sat fokus på faglige elementer eller arbejdsmiljømæssige udfordringer. I starten

blev fyraftensmøderne i høj grad brugt til, at ledelsen og medarbejderne kunne tale

om forskellige elementer i arbejdet og diskutere mulige løsninger på udfordringer-

ne.

4.2.8 Beboerarrangementer og personalefester

Der afholdes beboerarrangementer flere gange om året. Til disse inviteres som

noget nyt samtlige medarbejdere (også dem, der ikke er på vagt) for at skabe no-

get socialt mellem medarbejderne. Medarbejderne får timebetaling for at deltage,

og den daglige arbejdsdeling mellem faggrupperne brydes op, således at også

køkkenpersonalet f.eks. er med til at danse med beboerne. Dette gøres for at sam-

le medarbejdergrupperne mere.

Ligeledes bliver der afholdt medarbejderfester, bl.a. en stor medarbejderfest i 2011

for at vise medarbejderne, at de er anerkendt.

4.2.9 Faglig kompetenceudvikling

Hvert år afholdes der internat for medarbejderne, hvor der gennemgås et bestemt

tema/fagligt område. Det første internatophold blev afholdt i 2011.

Internatet varer 2 dage og koster ca. 400.000 kr. pr. gang. De første par år blev

internatet afholdt i teams – derved sparede man udgifter til vikarer, men fra 2014 er

internatet blevet afholdt for hele institutionen samlet for at skabe samhørighed og

fællesskab. Inden internatet har hver medarbejder en undervisningsdag i temaet,

som i 2015 er konflikthåndtering. På internatet gennemgås både praktiske og teo-

retiske øvelser med en ekstern underviser. Selve undervisningen koster 150.000

kr.

Kompetenceudvikling af medarbejderne erblevet prioriteret højt på Lindevang. Det

har bl.a. været en MED-beslutning, at der skulle være færre, men mere veluddan-

nede medarbejdere. Medarbejderne kommer på de kurser, de ønsker. Bl.a. fordi

de har indblik i økonomien, beder de ikke om kurser, der ikke er relevante for deres

arbejde, og derfor har ledelsen sjældent måttet sige nej til kursus-ønsker.

I forbindelse med omstruktureringen (se beskrivelse nedenfor) hvor der blev etab-

leret special-faglige teams, kom samtlige medarbejdere på uddannelse inden for

deres specialfaglige område. Flere af uddannelserne blev skræddersyet til Linde-

vangs medarbejdere, fordi der ikke var de rette uddannelser på markedet.

16 LINDEVANG

4.2.10 Supervision

Der afholdes teammøder hver 6.uge i 8 timer. 2 af disse timer bliver brugt til super-

vision med eksterne konsulenter. For nylig er der blevet tilknyttet en psykiater, som

særligt hjælper teamet, der arbejder med beboere med dobbelt-diagnoser, men

som også kan benyttes af resten af huset.

4.2.11 Omstrukturering

I 2012 gennemførte Lindevang en større omstrukturering blandt bostøtterne. Inden

omstruktureringen havde der været 2 grupper og i alt 10 teams. De 2 grupper ar-

bejdede i hver deres hus med forskellige beboere og havde intet samarbejde på

tværs og kendte derfor ikke hinanden. Denne struktur blev ændret til 5 teams, som

blev specialiseret inden for et fagligt område. F.eks. er der et team, der er speciali-

serede i beboere med dobbelt-diagnoser og et team, der er specialiseret i konflikt-

håndtering. Dermed har medarbejderne mere samarbejde på tværs af teamene.

Hvert team indeholder ligeledes (så vidt det er muligt) min. 1 sygeplejerske, 1 so-

su-assistent og 1 pædagog, således at faggrupperne også arbejder mere sammen.

Ca. 6 måneder efter omskruktureringen var medarbejderne stadig meget utilfredse

hermed; særligt blandt bostøtterne. Derfor gennemførte ledelsen omsorgssamtaler

med samtlige bostøtter (42 medarbejdere). Til omsorgssamtalerne deltog forstan-

der eller viceforstander samt den daglige leder. Samtalerne varede i gennemsnit 1

½ time.

4.2.12 Forankring

De fleste af de iværksatte aktiviteter er fortløbende og således en varig ændring på

Lindevang. Dermed bevares indsatsen og forankres i organisationen.

4.3 Mål og effekter

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

onen, samt hvilke effekter interventionen har haft for virksomheden.

4.3.1 Mål

Ledelsens overordnede mål var at skabe et bedre psykisk arbejdsmiljø. En reduk-

tion i sygefraværet samt andre økonomiske gevinster har ikke været målsætningen

og betragtes således som andre effekter for Lindevang. Derfor er der heller ikke

opstillet mål for de økonomiske parametre.

4.3.2 Målopfyldelse

Lindevang gennemførte en APV inden indsatsen i 2010. Den viste bl.a., at:

› Trivslen i de 10 teams var forskellig. En del teams gav udtryk for rigtig god

trivsel i eget team. En del gav udtryk for dårlig trivsel.

LINDEVANG

17

› Mange gav udtryk for at have rigtig god indflydelse på tilrettelæggelse af eget

arbejde. Dog var der en generel oplevelse af at have for lidt ansvar og kompe-

tence på alle niveauer.

› I forhold til udviklingsmuligheder var der flest, der oplevede for lidt muligheder

pga. den dårlige økonomi. Mange gav til gengæld udtryk for, at der i mange år

havde været rigtig gode muligheder og mange gode kurser m.m. på Linde-

vang.

› Der blandt medarbejderne var et ønske om større åbenhed fra ledelsens side.

› En del medarbejdere mente, at omgangstonen kunne være bedre, idet der er

for meget fejlfinder-kultur og små bemærkninger i krogene.

› Der var alt for mange regler og retningslinjer.

› Den generelle tilfredshed med at være på Lindevang lå for de flestes ved-

kommende mellem tilfreds og halvtilfreds. Enkelte var utilfredse og nogle gav

udtryk for at være ved at se sig om efter andet arbejde, hvis ikke det snart

blev bedre.

En opfølgende APV blev gennemført i 2014. Denne viste tydeligt, at der var sket

en stor forandring i det psykiske arbejdsmiljø. Den viste bl.a., at:

› Der overordnet er en meget høj tilfredshed på de fleste områder i forhold til

det psykiske og fysiske arbejdsmiljø.

› Der er en oplevelse af et højt og tilfredsstillende informationsniveau, samt god

støtte fra kollegaer ved behov.

› Der er god balance mellem arbejdsopgaver og tid, samt arbejde og privatliv.

› Der er et godt socialt samvær og et godt klima på arbejdspladsen. Ved en

trivselsmåling i efteråret 2013 var der en oplevelse af, at de talte om hinanden

i stedet for med hinanden. Vurderingen i APV vedrørende dette er bedret.

› Der tages hånd om konflikter på en god måde.

› Man føler sig retfærdigt behandlet, og der er en gensidig respekt mellem lede-

re og medarbejdere.

› Der er høj motivation på arbejdspladsen og en oplevelse af, at man yder en

meningsfuld indsats.

› Der er god mulighed for ny læring, samt en følelse af, at man har de nødven-

dige kompetencer.

› Der gives udtryk for en tilfredshed med indflydelse på eget arbejde, beslutnin-

ger samt planlægning.

› Der er stor tilfredshed med nærmeste ledelse i forhold til tryghed, anerkendel-

se og trivsel.

› Der er stor tilfredshed med øverste ledelse angående tryghed, anerkendelse

og fokus på fremtidens muligheder og udfordringer.

› Der gives god oplæring og instruks i arbejdet.

› Der er god mulighed for at varierer arbejdsstillinger og få gener i forhold til

ensidigt gentaget arbejde.

18 LINDEVANG

› Der er stor viden om, hvor arbejdspladsens sikkerheds- og førstehjælpsudstyr

er placeret, og hvordan det anvendes.

4.3.3 Andre effekter

Det har desværre ikke været muligt for Lindevang at stille sygefraværsstatistik til

rådighed, men Lindevang vurderer, at sygefraværet har været stabilt siden 2009.

En stigning i sygefraværet kunne ellers have været forventelig, mener forstande-

ren, da Lindevang er blevet skåret væsentligt i budgettet de sidste 4 år og samtidig

har fået en mere kompleks beboergruppe (beboere med mere aktivt misbrug, flere

beboere med behandlingsdomme samt flere beboere med udadreagerende ad-

færd). Forstanderen vurderer, at interventionen er årsagen til, at sygefraværet ikke

er steget i perioden på trods af de større udfordringer for medarbejderne.

› Der er desuden kommet mere gennemsigtighed i organisationen, som betyder

at medarbejderne føler mere tryghed i deres ansættelse og generelt føler sig

mere trygge i forhold til ledelsen.

› Både medarbejdere og ledelse er meget fleksible i forhold til at tage vagter/

holde fri. Det har betydet, at der er blevet indkøbt færre vikarer.

4.4 Virksomhedens egen vurdering af indsatsen

I dette afsnit beskrives interviewpersonernes vurdering af interventionen, og hvilke

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

Interviewpersonerne på Lindevang vurderer, at indsatsen har bidraget til et bedre

arbejdsmiljø, at der er skabt tillid mellem medarbejderne og ledelsen, og at der er

større arbejdsglæde blandt medarbejderne, fordi de har frihed under ansvar. For

medarbejderne har følgende faktorer, særligt haft betydning for, at indsatsen har

haft en effekt:

› Ledelsesopbakning. Forstanderen er meget imødekommen og åben. Medar-

bejderne oplever, at forstanderen altid har respekt for deres holdninger, og at

de bliver lyttet til. Indsatsen har desuden været initieret af ledelsen, og ledel-

sen er en konstant drivkraft i forhold til at skabe et bedre psykisk arbejdsmiljø.

› Tydelighed og gennemsigtighed i alle led af organisationen og ansvarsforde-

lingen.

› Medarbejderne har taget ejerskab og ansvar, fordi de har fået beslutnings-

kompetencer, hvilket betyder, at medarbejderne bidrager aktivt til at få forret-

ningen til at løbe rundt.

› Alle bidrager til at holde øje med økonomien og budgettet, og derfor er det

muligt at få råd til kompetenceudvikling, højere lønninger m.m.

› Både medarbejdere og ledelse er meget fleksible i forhold til at tage vagter/

holde fri. Det har betydet, at der er blevet indkøbt færre vikarer.

LINDEVANG

19

› Medarbejderne er trygge og føler tryghed i deres ansættelse. Desuden frygter

medarbejderne ikke længere at blive kaldt til samtale med ledelsen, idet der er

blevet skabt et trygt forhold, hvor medarbejderne ved, at der altid er fokus på

læring frem for reprimander.

En medarbejder udtalte under interviewet, at de er gået fra, at have 'frihed uden

ansvar' til 'frihed under ansvar'.

20 LINDEVANG

5 Analyse

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

Først præsenteres en virkningsevaluering af interventionen, hvor det analyseres

hvilke virksomme mekanismer, der har været til stede for, at interventionen resulte-

rede i effekterne samt hvilke omstændigheder (konteksten), der har været til stede,

for at de virksomme mekanismer trådte i kraft.

Dernæst præsenteres 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 indsatsen på Lindevang er:

› En proaktiv topleder, der har iværksat indsatsen og prioriteret udvikling og

forandring af Lindevang – og dermed har været en væsentlig faktor for den

forandring, der er skabt på Lindevang.

LINDEVANG

21

› Konsekvent ledelse. Ledelsen er tydelig i sine udmeldinger og er konsekvente

f.eks. i forhold til, hvad de accepterer fra medarbejderne. Således ved medar-

bejderne, hvordan de skal agere.

› Tydelighed og gennemsigtighed i alle led af organisationen og ansvarsforde-

lingen, som har skabt trygge medarbejdere, fordi de ved hvad de skal forvente

og forholde sig til.

› Medarbejderne har taget ejerskab og ansvar, fordi de har fået beslutnings-

kompetencer, hvilket betyder, at medarbejderne bidrager aktivt til at få forret-

ningen til at løbe rundt. Bl.a. bidrager alle med at holde øje med økonomien

og budgettet, og derfor er det muligt at få råd til kompetenceudvikling, højere

lønninger m.m.

› Det er en kontinuerlig indsats, hvor aktiviteterne fortsætter og dermed fasthol-

des.

› Beboerinddragelse. Dette giver mere kvalitet i kerneydelsen og giver dermed

medarbejderne større arbejdsglæde.

5.1.2 Kontekst

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

somme mekanisme træder i kraft. Konteksten beskriver således de betingelser, der

aktiverer den virksomme mekanisme eller med hvilke hjælpemidler den virksomme

mekanisme med størst sandsynlighed træder i kraft.

Den kontekst, som var med til at fremme de virksomme mekanismer, altså som var

med til at fremme, at ledelsens ageren og holdning kunne føre til opfyldelsen af

deres mål, var følgende:

› Løbende budgetbeskæring, som hele tiden har tvunget Lindevang til at tænke

kreativt og prioritere.

› Forstander med stort råderum til at forvalte institutionens midler.

5.2 Økonomi

I dette afsnit vil der blive gjort rede for de økonomiske gevinster og omkostninger,

der har været i forbindelse med interventionen, og på baggrund af disse vil det bli-

ve beregnet, om interventionen har kunnet svare sig rent økonomisk.

Aktiviteterne i Lindevangs intervention er for hovedparten fortløbende, dog har

langt de fleste af aktiviteterne fundet sted i 2010-2011.

I nedenstående tabel fremgår resultatet af Lindevangs regnskab 2009-2014. Som

det ses af nedenstående har Lindevang løbende opnået et bedre og bedre regn-

skab siden 2009.

22 LINDEVANG

Økonomisk resultat 2009-2014

Pris
 Resultat

2009 -968.191 kr.

2010 -539.850 kr.

2011 -242.096 kr.

2012 51.637 kr.

2013 343.784 kr.

2014 471.242 kr.

Gns. pr. år (2010-2014)1 16.943 kr.

1Beregnet gennemsnit for interventionsperiode.

I ovenstående tabel er medregnet, at Lindevang har haft en øget indtjening på

1.200.000 pr år fra 2012-2014 ved at øge antallet af beboere fra 56 til 58. Ligele-

des er medregnet, at Lindevang i perioden har haft besparelser på vedligehold på

190.609 kr. samt øgede udgifter til vikarer på 1.443.804 kr., som følge af interven-

tionen. De øgede udgifter til vikarer dækker bl.a. vikarer i forbindelse aktiviteter

forbundet med indsatsen, f.eks. internatophold m.m.

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

med interventionen.

Omkostninger

Afdækning af udfordringerne 2010-2011

101.988 kr.

- Omsorgssamtaler, tidsforbrug

67.410 kr.

- Møder med teams, tidsforbrug 34.578 kr.

MED og TR (møder, allokeret tid samt internatophold)

-

 962.530 kr.

Nyhedsbrev, forstander

24.300 kr.

Nye medarbejdere, omsorgssamtaler 3.210 kr.

Lønproces (lønsamtaler m.m.) 139.881 kr.

Fyraftensmøder (tid til medarbejdere) 457.653 kr.

- Udgifter til oplægsholdere -

Internat for alle medarbejdere 1.829.110 kr.

- Medarbejdernes tid, forplejning, ophold m.m. 1.600.000 kr.

- Udgifter til undervisere 229.110 kr.

Kompetenceudvikling -

- Kurser, tid medarbejdere -

- Udgifter til kursusdeltagelse -

Supervision 1.166.411 kr.

- Teammøder, tid medarbejdere 1.166.411 kr.

- Udgifter til konsulenter -

LINDEVANG

23

Omsorgssamtaler ifbm. omstrukturering 65.354 kr.

Omkostninger i alt 4.750.437 kr.

Som det ses af tabellen har Lindevang haft omkostninger til interventionen på

4.750.437 kr. i perioden 2009-2014.

Det har desværre ikke været muligt at få data i forhold til en række udgifter i forbin-

delse med indsatsen. Det drejer sig om udgifter til eksterne oplægsholdere på fyr-

aftensmøder, udgifter til kompetenceudvikling samt udgifter til konsulent i forbin-

delse med supervision. Der må derfor påregnes en vis sum til disse udgifter.

Sammenholdes omkostninger og gevinster i forbindelse med interventionen viser

beregningerne, at Lindevang har fået investeringen 1,02 gange igen i perioden

2010-2014 ud fra de data, vi har haft tilgængelige, idet de har haft et gennemsnit-

ligt årligt overskud på 16.943 kr. i perioden.

5.2.1 Økonomisk tilskud

Lindevang har ikke modtaget økonomiske tilskud til indsatsen. Som selvejende

institution har Lindevang mulighed for selv at omfordele deres økonomiske res-

sourcer. Lindevang har således sparet andre steder for at få råd til indsatsen sam-

tidig med, at deres budgetmæssige ramme blev beskåret.

24 LINDEVANG

6 Sammenfatning

I juli 2010 iværksatte Lindevang en indsats for at skabe et bedre psykisk arbejds-

miljø, da medarbejderne ikke trivedes tilstrækkeligt og ikke udviklede sig. Indsat-

sen startede i 2010 og langt de fleste indsatser blev iværksat i 2010 og 2011. Mål-

gruppen for interventionen er alle medarbejdere på Lindevang, herunder plejeper-

sonale, køkkenpersonale, pedeller m.fl. for at skabe mere sammenhold medarbej-

derne imellem.

Samtlige initiativer er løbende aktiviteter, der hele tiden er med til at sikre, at der er

et godt psykisk arbejdsmiljø på Lindevang. Medarbejderne har fået faglig kompe-

tenceudvikling samt supervision. Der er blevet skabt en ny arbejdsmiljøorganise-

ring, og medarbejderne bliver generelt inddraget mere i beslutninger og har fået

større beslutningskompetence. Mange af aktiviteterne handler i høj grad om en ny

tilgang til medarbejder-ledelsesrelationen, ny ansvarsfordeling og gennemskuelig-

hed i processerne, foruden at der er fokus på medarbejdernes faglige udvikling.

Med indsatsen er der blevet sat fokus på fagligheden blandt personalet, skabt

gennemsigtighed og opbygget tillid mellem ledelse og medarbejdere. Dertil har de

skabt bedre samarbejde mellem medarbejderne grupperne ved at gennemføre en

omstrukturering af stedet. Det har desværre ikke været muligt at få data i forhold til

sygefraværet, men forstanderen vurderer, at sygefraværet har været stabilt siden

2009.

De virksomme mekanismer, der har skabt succes og fortsat skaber succes er, at

Lindevang har en proaktiv leder, der har iværksat indsatsen og prioriteret udvikling

og forandring af Lindevang. Medarbejderne er blevet trygge, fordi der er skabt ty-

delighed og gennemsigtighed i alle led af organisationen og ansvarsfordelingen.

Medarbejderne har fået beslutningskompetencer, som betyder, at de i højere grad

tager ejerskab og ansvar for Lindevang. Endelig er Lindevang begyndt at involvere

og dermed aktivere beboerne mere, hvilket giver mere kvalitet i kerneydelsen og

giver dermed medarbejderne større arbejdsglæde.

I forhold til økonomiske omkostninger har Lindevang haft omkostninger til interven-

tionen på 4.750.437 kr. Det har desværre ikke været muligt at få data i forhold til en

række udgifter i forbindelse med indsatsen. Det drejer sig om udgifter til eksterne

oplægsholdere på fyraftensmøder, udgifter til kompetenceudvikling samt udgifter til

LINDEVANG

25

konsulent i forbindelse med supervision. Der må derfor påregnes en vis sum til dis-

se udgifter.

Lindevang har haft et gennemsnitligt årligt overskud på 16.943 kr. i perioden.

Sammenholdes omkostninger og gevinster i forbindelse med interventionen viser

beregningerne, at Lindevang har fået investeringen 1,02 gange igen i perioden

2010-2014 ud fra de data, vi har haft tilgængelige, idet de har haft et gennemsnit-

ligt årligt overskud på 16.943 kr. i perioden.

