

Portrett

Ålands lantråd Katrin Sjögren:
Tusenkonstnär som stiftar egna lagar

Leder

Den psykososiale utfordringen

Tema

Unga arbeidstagare løper større risk for
psykisk ohälsa än äldre

Nyhet

Håller otrygga anställningsvillkor på att
bli den nya normen?

23. Mai 2016

Tema: Fra psykososialt sykefravær til trivsel og nærvær på jobben

Nyhetsbrev fra Arbeidsliv i Norden 4/2016

Finansiert
av Nordisk
ministerråd

ARBEIDSLIV I NORDEN

Arbeidsforskningsinstituttet
OsloMet - storbyuniversitetet
Postboks 4 St. Olavs plass, 0130 Oslo

UTGIVER

Arbeidsforskningsinstituttet
På oppdrag fra Nordisk ministerråd
Nordisk ministerråd er ikke ansvarlig for
innholdet i artiklene

ANSVARLIG REDAKTØR

Björn Lindahl

EMAIL

ainredaksjon@gmail.com

WEB

www.arbeidslivinorden.org

Nyhetsbrevet utgis i en e-postutgave,
som kan bestilles gratis fra
www.arbeidslivinorden.org

ISSN 0809-9456 tildelt: Arbeidsliv i
Norden (online)

REDAKTØR-
ANSVAR

Innhold

Den psykososiale utfordringen.....	3
Unga arbeidstagare löper större risk för psykisk ohälsa än äldre	4
Et psykisk arbeidsmiljø helt i top på den danske ø Lolland	6
Mange danske kommuner søger hjælp til psykisk arbeidsmiljø	8
Fokus på nærvaro sänkte sjukfrånvaron med 40 procent i Songdalen i Norge	10
Finsk forskare: Tabu att tala om leda på jobbet ...	12
Arbetande kvinnors psykiska ohälsa förstärks av ojämlika strukturer	14
Håller otrygga anställningsvillkor på att bli den nya normen?	18
Ålands lantråd Katrin Sjögren: Tusenkonstnär som stiftar egna lagar	21

Den psykososiale utfordringen

Historien om Kristján fra Island i månedens tema viser hvordan unge ofte er sterkt utsatt i arbeidslivet. Når Arbeidsliv i Norden setter det psykososiale arbeidsmiljøet i fokus, er beretningen bredere. Tema handler om behovet for organisatoriske endringer og viser hvordan systematisk innsats kan snu sykefravær til nærvær på jobben.

LEDER

20.05.2016

AV BERIT KVAM

Det er sjeldent enkle forklaringer på kompliserte fenomener. Det psykososiale arbeidsmiljøet er en utfordring som kan henge sammen med organiseringen av arbeidet, sosiale relasjoner og samspillet mellom oppgaven og den enkelte. Men det er noen sammenhenger som er kjent. Vi vet at høye jobbkraav sammenholdt med lav jobbkontroll gir dårlige odds, og vi vet at det i høy grad også gjelder norske kvinner i helse- og omsorgsykker. De har økt risiko for sykefravær på grunn av psykososiale faktorer ifølge Statens arbeidsmiljøinstitutt, STAMI, Faktabok om arbeidsmiljø og helse 2015.

Krav og kontroll henger sammen. Når den finske forskeren Lotta Harju snakker om følgene av kjedsomhet på jobben og at «boreout» kan være like farlig som «burnout», er dette kanskje et liknende problem, men mer kuriøst i den forstand at det er lite kunnskap om kjedsomhet, og at konsekvenser av for lave krav kombinert med lav selvbestemmelse, gir lav tilfredshet i jobben.

Økt intensitet i arbeidslivet er derimot en mer belyst utfordring som har satt fart i diskusjonen om det psykososiale arbeidsmiljøet i hele Europa, og medført en uro for at sykefraværet stiger. Innovative løsninger på organisatoriske, kulturelle og relasjonelle forhold viser at det er mulig å ta tak i utfordringene. FAFO rapporten «Sammen om en bedre kommune» viser blant annet at «Fokus på nærvær har senket sykefraværet med 40 prosent» under prosjektet i Songdalen kommune.

«SPARK» er det talende navnet på et samarbeid danske kommuner og hovedorganisasjonene på det kommunale arbeidsmarkedet nylig har satt i verk for å forbedre det psykiske arbeidsmiljøet. Lolland kommune er allerede på god vei, og fikk i 2015 pris for sitt arbeid for å forbedre det psykiske arbeidsmiljøet. Det er resultatet av en aktiv innsats over flere år, forteller Peer Frederiksen i historien om «Et psykisk arbeidsmiljø helt i topp».

Det er mulig å skape endring. Hvis man bygger på kunnskap og en bevisst og systematisk praksis. Her er ledelse av uvur-

derlig betydning viser både forskningen og eksemplene vi har trukket frem. Sveriges kommuner og Landsting løfter nettopp betydningen av ledelse i utviklingen av arbeidsmiljøet, også arbeidsmiljøet for sjefer i førstelinjen som ofte kan komme i klem.

- Vi må lære oss å organisere arbeidet slik at det varer et helt arbeidsliv, utfordrer professor emerita Annika Härenstam ved Göteborgs Universitet.

I dag er kostnadene ved sykefraværet og fremtidens bemanning i omsorgsykkene nesten de eneste argumentene som teller, for å ta et skikkelig tak i den psykososiale utfordringen, og det krever nesten en kulturrevolusjon å få det til, utdyper hun i månedens tema.

Se alle artikler i tema

Unga arbetstagare löper större risk för psykisk ohälsa än äldre

Många unga arbetstagare i Norden lever farligt på arbetsplatsen, visar ny nordisk undersökning. Både risken för fysiska skador och arbetsrelaterad psykisk ohälsa är betydligt större hos unga än äldre arbetstagare.

TEMA

20.05.2016

TEXT: GUÐRÚN HELGA SIGURÐARDÓTTIR, FOTO: ARNÞÓR BIRKISSON

För isländske Kristján Rúnar Egilsson började det med en fysisk arbetsolycka, som övergick till en depression och psykisk ohälsa. När han var 22 år gammal klämde han sin arm i en dörr på arbetet och blev tvungen att opereras. Meningen var att hela processen skulle vara över på ett halvt år. Men olyckan gjorde att Kristján hamnade i kris. Han förlorade alla rutiner och diagnostiserades med depression och svår ångest. Först nu sex år senare har han återhämtat sig.

En ny studie "Young workers and sustainable work life", publicerad av Nordiska Ministerrådet, visar att unga arbetstagare i Norden brottas med liknande arbetsrelaterade utmaningar. För unga i åldern 15-34 år är det större risk att de ska råka ut för depression jämfört med äldre arbetstagare. För närmare hälften (40%) ökar risken för depression och för drygt två tredjedelar (70%) är risken för arbetsrelaterad huvudvärk högre. För unga är risken för hudproblem på grund av arbetsförhållandena tre gånger högre jämfört med äldre arbetstagare.

Rapporten, som bygger på statistik och litteratur, visar att det är upp till 70 procent mera sannolikt att unga arbetstagare har ett tungt fysiskt arbete och nästan dubbelt så stor risk att de råkar ut för arbetsolyckor än deras äldre kollegor på arbetsplatsen. Störst är sannolikheten för arbetsolyckor inom jordbruket, skogsbruket och fiskerinäringen i Norden.

Det finns också skillnad mellan könen. Bland unga män är risken för arbetsolyckor större än bland kvinnor. Orsaken är att männen oftare har farliga arbetsuppgifter än kvinnorna.

Olyckan slog undan fötterna

Islänningen Kristján Rúnar Egilsson har fått sin del av arbetsrelaterade svårigheter. Flera saker som inträffat sedan arbetsolyckan 2010 har slagit undan fötterna på honom och försvårat rehabilitering, men han har alltid behållit sitt fokus - att fortsätta vara aktiv på arbetsmarknaden och att kunna försörja sig.

- Olyckan har hindrat mig på många olika sätt, säger Kristján som nu på våren slutför sina yrkesstudier som grafisk tryckare.

Han tänker tillbaka på när olyckan hände och tillvaron började kännas otrygg.

Kristján hade jobbat flera år på simhallen i sin hemstad Kópavogur på Island när han klämde sin högra hand i en dörr. Kristján sjukskrevs genast på läkarens begäran och skulle opereras. Kristján talade med sin chef och hade rätt till sjukfrånvaro. Men plötsligt, några månader senare, fick han sparken från jobbet utan förvarning.

- Simhallens ledning avskedade mig olagligt under min sjukledighet, hävdar Kristján.

- När jag ringde chefen berättade han att orsaken var att jag inte hade kommit till jobbet. Jag gick direkt till yrkesförbundet med detta och vann, berättar han.

Trodde inte på honom

Kristján säger att unga bemöts med större fördomar än andra på arbetsmarknaden på Island och hans intryck var att han inte blev trodd av ledningen när han berättade att han inte kunde jobba. Enligt honom existerade inget förtroende mellan ledningen och medarbetarna, vilket han tror beror på att det på Island finns en grundinställning att om man är ung är man också pig och då ska man kunna jobba.

- En del tycker att det är slapphet att man inte kommer till jobbet trots att man har gips och läkarintyg, säger han.

Kristján opererades, fick arbetsrehabilitering och hjälp med sin depression. Han drömde om att studera till fotograf och flyttade till Danmark för att studera. Men han hade ont och led av svår depression. Det började bli klart att han aldrig skulle bli fotograf. Handen klarade inte av alla små rörelser som fotografer måste göra.

Fick inte sjukdagpenning

Tillbaka på Island fick Kristján veta att han inte hade rätt till sjukdagpenning eftersom han hade bott drygt ett år i Danmark. Han skulle inte återfå rätten till sjukdagpenning förrän om tre år. Han höll på att förlora fotfästet igen. Kristján led av smärtor och svår depression. Och han hade inga inkomster.

Tillvaron såg inte ljus ut när Kristján återigen fick arbetsrehabilitering och hjälp från en psykolog. Så småningom bestämde han sig för att studera till grafisk tryckare och nu på våren utexamineras han och har kommit över de värsta svårigheter i sitt liv. Han lider fortfarande av smärtor men har kontroll på depressionen och jobbar idag på ett tryckeri i Reykjavík.

Men Kristján är inte den enda bland unga som har arbetsrelaterade svårigheter i Norden. Visst är sysselsättningen bland ungdomar bättre på Island än på många övriga håll i Nor-

den, till exempel 70 procent på Island men endast 42 procent i Sverige. Men unga vuxna har ofta deltidsjobb och okonventionella arbetstider som kan göra deras liv besvärligt. Litteraturen visar dessutom att faktorer som tidig arbetslöshet, självuppskattad sämre hälsa, avhopp från studier och om man tillhör en etnisk minoritet så bidrar det till lågt arbetsdeltagande.

Den nya nordiska rapporten visar dessutom att det saknas kunskap om vilken roll och möjligheter företagsledare har för att förstärka och upprätthålla en sund arbetsmiljö för unga arbetstagare.

Se alla artiklarna i tema

Et psykisk arbejdsmiljø helt i top på den danske Ø Lolland

Medarbejderne skal fløjte, når de går til og fra arbejde. Det er ambitionen på Center for Social Indsats – en kommunal arbejdsplads med 250 medarbejdere på den danske Ø Lolland. Og der er meget at fløjte af: det psykiske arbejdsmiljø er kåret som Danmarks bedste.

TEMA

20.05.2016

TEKST: MARIE PREISLER

Danmark har som målsætning om at nedbringe andelen af psykisk belastede medarbejdere med 20 procent inden år 2020, og nogle arbejdspladser er nået langt, heriblandt Center for Social Indsats i Lolland Kommune, hvor sygefraværet er gået fra tårnhøjt til meget lavt, og næsten samtlige medarbejdere oplever at trives.

Forvandlingen er sket på relativt få år, og recepten har været at satse aktivt på at skabe et godt arbejdsmiljø, forklarer Peer Frederiksen, opsøgende socialpædagog i Center for Social Indsats.

- Vores ledelse har som mål, at vi fløjter både på vej til arbejde, og når vi tager hjem igen. Og sådan er det nærmest blevet. Den årlige trivselsmåling viser, at så godt som alle medarbejdere er meget tilfredse med deres arbejde, og sygefraværet er faldet med 75 procent - fra 9,5 procent til 2,8 procent. Det er meget lavt for området, siger Peer Frederiksen.

Han har været på arbejdspladsen under hele processen frem mod et arbejdsmiljø, der nu er så godt, at det er udpeget det som Danmarks bedste af Arbejdsmiljørådet - et forum hvor store arbejdsgiver-

og arbejdstagerorganisationer samarbejder om fortsat udvikling af et bedre arbejdsmiljø i Danmark.

Åben ledelse

Arbejdsmiljørådet gav i 2015 Center for Social Indsats modtog i 2015 årets arbejdsmiljøpris i kategorien psykisk arbejdsmiljø med den begrundelse, at centeret arbejder for at fremme tillid, respekt, anstændighed, inddragelse og anerkendelse.

Under overskriften «frihed til ansvar» giver Center for Social Indsats medarbejderne stor indflydelse på at tilrettelægge arbejdet, så det fungerer bedst muligt for det enkelte team, og arbejdspladsen tager stor hensyn til individuelle behov.

Dommerkomitéen lagde også vægt på, at forholdet mellem medarbejdere og ledelse er præget af åbenhed og ærlighed, og ledelsen er meget lydhør over for nye ideer, ris og ros.

Den beskrivelse nikker Peer Frederiksen til.

- Ingen går forgæves til ledelsen, og hvis nogen skranter lidt, bliver der taget hånd om det. Vi har en meget åben ledelse og ved altid, hvor vores leder er henne i løbet af dagen og hvordan vi kan få fat i ham.

Peer Frederiksen vurderer, at den gode udvikling startede, da centeret i 2007 fik ny leder.

- Dengang var arbejdsmiljøet ikke særlig godt. Mange medarbejdere følte sig overladt til sig selv, og det gav fravær og dårlig trivsel. I dag er mottoet «vi efterlader ingen», og det gennemsyrrer alting. Ingen er overladt til sig selv, alle tager sig af hinanden, og hvis nogen hænger med hovedet, bliver der hurtigt taget hånd om det.

Fokus på læring

Center for Social Indsats er en paraplyorganisation for en række kommunale enheder med hver deres opgaver og fagkompetencer: kommunens center for rusmidler, et kvindekrisecenter, et center for socialpsykiatri, et center for neuropædagogik, og flere væresteder og bosteder. I alt 275 ansatte fordelt på forskellige arbejdssteder. Tidligere var hver enhed sin egen «ø», hvor man som medarbejder godt kunne føle sig meget overladt til sig selv, husker Peer Frederiksen. I dag oplever han, at medarbejderne i dag har et langt større fællesskab. Det er blevet naturligt at give kollegaen en hjælpende hånd og at arbejde på tværs af enheder.

En anden vigtig ændring er, at sladder i dag er bandlyst.

- Har man noget at sige til en kollega, sker det nu åbent, så det kan blive løst, siger Peer Frederiksen.

I Center for Social Indsats er der et tæt samarbejde i arbejdsmiljøorganisationen – blandt andet om en årlig arbejdspladsvurdering, og der bliver lagt stor vægt på, at give den enkelte medarbejders mulighed for læring og udvikling. Peer Frederiksen oplever, at ledelsen er meget lydhør over for hans ønsker om faglig udvikling.

- Der bliver hele tiden arbejdet på at højne vores faglighed, for arbejdspladsen lægger vægt på, at vi udvikler os og lærer at gøre ting på nye måder. Selv om økonomien er presset, har jeg endnu ikke fået nej, når jeg har bedt om at komme på kurser, og det har stor positiv effekt på min arbejdsglæde.

Mange danske kommuner søger hjælp til psykisk arbejdsmiljø

Et nyoprettet korps af konsulenter skal hjælpe kommuner med at forbedre medarbejdernes psykiske arbejdsmiljø. Interessen for at få støtte er stor.

TEMA

20.05.2016

TEKST: MARIE PREISLER, FOTO: TOM BAGGER

Det psykiske arbejdsmiljø er under pres i kommunerne, der hører til blandt Danmarks største arbejdspladser med ansvar for velfærdsopgaver som børnepasning, skole og ældrepleje. Kommunerne oplever i disse år mange forandringer og reformer, og det stiller store krav til ledere og medarbejdere og udfordrer det psykiske arbejdsmiljø.

Derfor har hovedorganisationerne på det kommunale arbejdsmarked, KL og Forhandlingsfællesskabet, nedsat et fælles korps af konsulenter, som skal rykke ud og yde støtte og sparring til ledere og medarbejderrepræsentanter på kommunale arbejdspladser til at sikre et godt psykisk arbejdsmiljø.

At det psykiske arbejdsmiljø er godt er en forudsætning for at løse de mange kommunale velfærdsopgaver, vurderer både KL og Forhandlingsfællesskabet

Konsulentkorpset, som har fået navnet SPARK, blev aftalt ved overenskomstforhandlingerne i 2015 og er nu gået i gang med arbejdet. Det tæller fem konsulenter, som nu er ansat og har indledt deres virke. De første kommunebesøg er gennemført i maj 2016, og interessen i kommunerne for at få hjælp fra konsulenterne er stor, fortæller Rikke Bruun, sekretariatsleder i SPARK.

- Vi har foreløbig modtaget 80 ansøgninger fra kommuner, der gerne vil have hjælp fra SPARK. Det viser, at der både er et behov for vores ydelse i kommunerne og en efterspørgsel efter det, vores konsulenter kan tilbyde, siger Rikke Bruun.

evalueret i 2017, hvor KL og Forhandlingsfællesskabet beslutter, om den skal fortsætte.

Se alle artikler i tema

Klæder trioen på

SPARK består af fem konsulenter, der alle er erfarne facilitatorer i processer om psykisk arbejdsmiljø.

Deres opgave er dikteret af arbejdsmarkedets parter: at give arbejdspladsens ledelse, arbejdsmiljørepræsentant og medarbejderrepræsentant – kaldet trioen - viden og redskaber til at arbejde videre med arbejdspladsens psykiske arbejdsmiljø efterfølgende. Trioen på en arbejdsplads kan få en eller flere sparringsessioner sammen med SPARK-konsulenten med udgangspunkt i den konkrete situation, de står i og hvordan de kan agere i forhold til deres medarbejdere, så det gavner det psykiske arbejdsmiljø. SPARK-konsulenten møder ikke medarbejdergruppen.

- Vi klæder trioen på til at handle i forhold til det psykiske arbejdsmiljø, så det på sigt afføder et bedre psykisk arbejdsmiljø på deres arbejdsplads. Forhåbentlig vil initiativet også få alle arbejdspladser til at fokusere mere på det psykiske arbejdsmiljø – ikke kun de arbejdspladser, som SPARK-konsulenten arbejder med, siger Rikke Bruun.

Kommuner kan søge hjælp i SPARK til fire ret brede typer af udfordringer med psykisk arbejdsmiljø:

- Usikkerhed og utryghed som kan skabes af forandringer og omstillinger.
- Problemer i samarbejdet mellem medarbejdere og/eller ledere på arbejdspladsen, herunder konflikter og i yderste konsekvens chikane og mobning.
- Risiko for vold og trusler fra borgere, brugere eller beboere.
- Problemer i forhold til arbejdets indhold, omfang og udførelse.

Hastige forandringer

Indtil videre har SPARK fået ansøgninger i alle fire kategorier, men flest til at håndtere forandringer, og det finder Rikke Bruun meget naturligt:

- Mange kommuner har en presset økonomi og skal skære ned og skal samtidig udvikle og omdefinere mange kommunale ydelser, og det påvirker både den kommunale medarbejders arbejdsopgaver og det psykiske arbejdsmiljø. Derfor henvender mange af de kommunale arbejdspladser sig med et ønske om at få hjælp til at håndtere hastige forandringssprocesser uden at belaste det psykiske arbejdsmiljø.

Spark er en forkortelse for "Samarbejde om Psykisk Arbejdsmiljø i Kommunerne - parternes støtte til lokal dialog og handling". Spark-konsulenterne ventes at aflægge 250-300 kommunale arbejdspladser besøg om året. Der er foreløbig bevilling til konsulenterne indtil 2018, og ordningen bliver

Fokus på närvaro sänkte sjukfrånvaron med 40 procent i Songdalen i Norge

Den norska kommunen Songdalen gjorde tvärt emot de flesta för att motverka sjukskrivningar. De jobbade med närvaro istället för frånvaro och tog hjälp av personalens egna kunskaper om sin arbetsmiljö med lyckat resultat.

TEMA

20.05.2016

TEXT: GUNHILD WALLIN

– När man fokuserar på närvaro istället för sjukfrånvaro ger man de anställda själva möjligheter att förstärka det som skapar närvaro. De är med och finner lösningar, säger forskare Trond Stalsberg Mydland vid Agderforskning, som varit följeforskare under de fyra år som projektet pågått.

Songdalen kommun ligger i Vest-Agders fylke i södra Norge och har en befolkning på cirka 6 400 invånare. 2012 startade projektet ”Verdiprojektet – Økt nærvær” vid tre förskolor och en hemtjänstverksamhet. Två år senare utökades projektet till fem förskolor. Initiativet togs av Kommunernes Sentralforbund, KS, och har genomförts tillsammans med Songdalen och Arendals kommun. Projektet är också en del av det mera omfattande utvecklingsprogrammet ”Sammen om en bedre kommune”, som initierats av Kommunal- och moderniseringsdepartementet och som har haft fokus på att ta tag i de utmaningar som handlar om sjukfrånvaro, kompetens och rekrytering, heltidskultur och omdöme. Totalt har 104 kommuner varit med och drivit egna, lokala program inom ett eller flera av de formulerade satsningsområdena. ”Sammen om en bedre kommune” bygger på ett samarbete mellan arbetsmarknadens parter, staten och forskningen.

Framgångsfaktorer för bättre arbetshälsa

Nyligen publicerade forskningsstiftelsen FAFO en slutrapport från det fyraåriga utvecklingsarbetet, där de bland annat summerar resultat från de olika temaområdena. Den visar att 85 procent av kommunerna som arbetat med antingen sjukfrånvaro eller närvaro hade färre sjukskrivna. De betonar betydelsen av att minska sjukskrivningarna av flera skäl. Dels finns pengar att spara för kommunerna, men vinsten handlar också om kontinuitet och bättre service till medborgarna. Viktigt är också att lägre frånvaro påverkar arbetsmiljö och trivsel positivt. Och som tidigare forskning visar: när anställda är nöjda med kvaliteten på de tjänster de utför betyder det något för möjligheten att vara långtidsfrisk.

De som intervjuats i de olika kommunerna nämner en rad framgångsfaktorer som avgörande för att minska sjukskrivningar – förankring, partssamarbete, organisering och projektledning, kunskap och kunskapsdelning, system och rutiner, ledning, kultur och involvering av anställda. I slutrapporten betonas också betydelsen av att analysera de lokala förhållandenas förhållande betydelse för sjukfrånvaron innan man sätter igång med åtgärder. Det finns inte en allmängiltig förklaring eller en lösning för att komma till rätta med problemen. Det handlar bland annat om kulturer och hållningar, om kompetensutveckling och om ledarnas roll.

”Kompetenshöjning av både ledare och anställda och inte minst uppmärksamhet från kommunens toppledarnivå, gärna också politikerna, kan tillsammans ändra en organisationskultur”, summer FAFO i slutrapporten.

En annan erfarenhet från de kommuner som arbetat med sjukfrånvaro och närvaro är att synen på sjukfrånvaro ändras. ”Man har gått från att bara de på de sjukanmäldas rättigheter till att också de på deras plikter i förhållande till arbetet.” Sjukfrånvaron blir inte längre bara något som angår den sjuke och hans eller hennes läkare utan också arbetsgivare, kolleger och brukare.

Förändring från botten till toppen

I stället för att se på vad som orsakar sjukskrivningar, valde alltså Songdal att arbeta med att förstå vad som skapar närvaro på en arbetsplats och efter fyra år kan de konstatera att sjukfrånvaron minskat med 40 procent. Genom hälsofrämjande insatser, ledarutveckling, bland annat genom coaching, och kompetensutveckling för de anställda har arbetsmiljön förbättrats och sjukfrånvaron minskat. Trond Stalsberg Mydland har flera förklaringar till det framgångsrika resultatet, men vill särskilt betona att utvecklingen skedde från botten till toppen, det vill säga grunden för arbetet fanns hos medarbetarna ute i verksamheterna.

– När anställda får möjlighet att påverka arbetsmiljön ser de orsaker, lösningar, hållningar och de lär om sin egen betydelse i arbetet. De kan något om sitt jobb, sin egen hälsostatus och ofta känner de till sina kollegers situation. De vet också hur de kan hjälpa varandra och vad som är bra lösningar både för den enskilde och för arbetsplatsen när någon är sjuk. De ser också att det finns både styrka och svagheter att vara i jobb när man är sjuk, säger han.

Tar tid och kräver mod

En annan framgångsfaktor är att det har funnits stöd hos ledningen och ett gott samarbete mellan fackligt förtroendevalda, politisk ledning och verksamhetsledning. Trepårtssamarbete är själva nyckeln till framgång, enligt Trond Stalsberg Mydland.

– Det blir ett sätt att närma sig problemet tillsammans, säger han.

För erfarenheten visar att det inte är en ”quick fix” att skapa närvaro och minska sjukfrånvaron. Det tar tid och det kräver mod. Arbetsgivarna investerar förebyggande istället för att ta konsekvenserna av sjukfrånvaron. Och det krävs att man satsar, även om det i det här fallet kanske inte var mer än en arbetsvecka per anställd och år. Det viktiga är att skapa tid för reflektion kring arbetet.

– Det finns inte utrymme att tänka runt arbetet i det vardagliga, det kräver ett ” eget rum” så att inte förbättringen av arbetsmiljön blir en fråga om att ha tid. Men får man det och ledningen är med så når man resultat efter några år, säger han.

I och med att utvecklingsarbetet tar utgångspunkt i medarbetarnas eget engagemang och egna förslag till förbättringar bedömer Trond Stalsberg Mydland att det blir mera hållbart om än det hade drivits uppifrån. Kunskapen som växer fram tillhör alla och försvinner inte med ett chefsbyte. Ett starkt deltagande är också ett sätt att undvika press på den som är sjuk. Ibland är en sjukskrivning ett strikt förhållande mellan läkare och patient, andra gånger påverkas sjukskrivningarna av en mängd och inte alltid så klara orsaker och det är i de fallen som Songdal kommun har velat skapa det Trond Stalsberg Mydland beskriver som ett möjligheternas rum, ett sätt att finna lösningar på arbetsrelaterad ohälsa som gynnar både den enskilde och arbetsplatsen.

– Detta är en kunskap relevant för oss alla – hur kan man finna sätt att hantera arbete och hälsa, så det blir mest effektivt för mig, kollegerna och arbetsplatsen, säger Trond Stalsberg Mydland.

Se alla artiklarna i tema

Finsk forskare: Tabu att tala om leda på jobbet

Utbrändhet i arbetslivet är ett fenomen som det talas mycket om. Men att vara utled på jobbet förs det inte mycket seriös diskussion om. Ändå kan de där jämnråa dagarna påverka arbetsförmågan och effektiviteten dramatiskt.

TEMA

20.05.2016

TEXT: CARL-GUSTAV LINDÉN

Leda på jobbet är oftast ett humoristiskt tema som inspirerar den tecknade serien Dilbert eller roliga planscher vid arbetsbordet. Synonymerna till leda - avsky, olust, ovilja, motvilja, avsmak, tristess, trötthet, uttråkning, utledsen, uttråkad, led, trött, less - är många och speglar mångsidigheten hos begreppet. Däremot har den akademiska världen varit mindre intresserade. I de fall forskare tittat på leda har det handlat om monotona rutinarbeten som tar kål på kreativitet och väl-

befinnande. Det är också känt att många som klagar på bristande arbetsmotivation och tråkiga rutiner i själva verket inte heller vill ta emot mer utmanande uppgifter.

Avfärdas lätt

Lotta Harju är forskare vid Arbetshälsainstitutet i Helsingfors och har ägnat de senaste åren åt leda på jobbet som det precis som arbetsrelaterade känsloupplevelser i allmänhet

finns lite empirisk forskning kring. Harju riktar in sig på expertjobb som åtminstone utåt sett borde vara stimulerande. Vantrivsel är också något av ett problem i yrkesroller som kännetecknas av omväxling, kreativitet och utmaningar.

Det finns ingen tydlig definition av begreppet leda och problemets omfattning avfärdas lätt. Harju säger att det råder något av tabu kring att tala om leda och vantrivsel och att personer som tappat geisten lätt uppfattas som lata. "Burnout" är mer sexigt än "boreout".

- Det är inte särskilt smickrande och det är mer glamoröst att vara utbränd, man har offrat sig på arbetets altare och ses som en äkta protestant.

Reflektion

Lotta Harju konstaterar att det finns olika orsaker till leda och de kan vara individuella. All leda är inte av ondo eftersom sysslolöshet i ett kognitivt krävande yrke kan skapa utrymme för stunder av reflektion över problem där lösningen kan leda till innovationer.

- Att ibland vara uttråkad på jobbet är vanligt och ofarligt, förutsatt att det inte blir ett bestående tillstånd. Att känna sig uttråkad jämnt och ständigt är en form av illabefinnande som ofta går oupptäckt, eftersom man är fysiskt närvarande men psykiskt frånvarande.

Harju har identifierat tre typer av arbetsleda. Den första typen handlar om arbete som inte motsvarar förväntningarna och har förvandlats till slentrian där utmaningar saknas. Den andra typen kännetecknas av känslan att inte hinna med. Arbetsmängden är för stor eller arbetet känns meningslöst. Den tredje typen av arbetsleda kännetecknas av en arbetsrytm där avbrott och störningar gör det omöjligt att genomföra uppgifterna på ett meningsfullt sätt. Det kan handla om onödig byråkrati och kontroll, problem med samarbete eller ledarskap.

Undersökningen visar att personer som arbetar med meningsfulla uppgifter ändå kan drabbas av arbetsleda om de inte kan ägna sig åt sitt uppdrag på ett sätt som de själva anser vara bäst. Samtliga tre typer av arbetsleda hängde samman med att arbetstagarens kapacitet inte utnyttjades fullt ut.

Recept mot leda

Vad är då motmedlet mot leda? Utgångspunkten är att var och en är expert på sitt eget arbete och har ett behov av göra saker som känns meningsfulla och som man kan vara stolt över.

- Arbetsgivare kan ge frihet till att utföra sitt arbete så bra den kan och man får planera sitt arbete efter eget gottfinnande.

Lotta Harju uppmanar också organisationer att ta bort alla former av kontroll som inte är ändamålsenliga. Individerna

kan även själv skapa mening genom att föra bok över framgångar och saker som går framåt. Harju gör själv varje dag eller flera gånger per vecka anteckningar över vad hon fått till stånd.

- Det är ett sätt att se att saker går framåt och att allt inte blivit på hälft.

Med tanke på framtiden där allt fler arbetsuppgifter automatiseras blir forskningen kring motivation och leda viktigare eftersom det är lätt att vaggas in i en känsla av att maskinerna tar hand om allt.

- De förändrar hur jobbet görs och upplevelserna av arbete. Det kan göra jobbet mer mångsidigt när tunga och farliga rutinuppgifter överförs på maskinerna.

Lotta Harjus undersökning är baserad på intervjuer med 72 anställda och chefer som arbetade med expert- och stöduppgifter inom flera branscher. Den ingår i ett större forsknings- och utvecklingsprojekt vid Arbetshälsoinstitutet kring motivation, engagemang och leda i arbetet, inspirationsspiralen, INSPI. En vetenskaplig artikel utgående från forskningen har publicerats: Harju, Lotta, and Jari Hakanen. "An employee who was not there: a study of job boredom in white-collar work." *Personnel Review* (2016).

Se alla artiklarna i tema

Arbetande kvinnors psykiska ohälsa förstärks av ojämlika strukturer

Arbetsrelaterad psykisk ohälsa har under senare år ökat starkt i Sverige, där anställda inom vård, skola och omsorg är särskilt utsatta. Men det är inte bara ett svenskt fenomen. Utvecklingen är den samma i alla utvecklade ekonomier och hårdast drabbade är kvinnor och unga.

TEMA

20.05.2016

TEXT OCH FOTO: GUNHILD WALLIN

– Arbetsmiljöfrågorna är hetare än någonsin. Den finns en stor oro hos arbetsgivare och politiker för de ökande kostnaderna för sjukfrånvaron. Den är också kombinerad med en daglig debatt om kompetensförsörjning och en välfärd som är satt under hård press. Frågan om att vara attraktiva

arbetsgivare är väldigt viktigt och där är arbetsmiljön en viktig komponent, säger Caroline Olsson, sektionschef på arbetslivssektionen när hon inleder seminariet ”Hur skapar organisationer och chefer en hållbar arbetsmiljö?” i mars 2016.

Konferensen visar på oron för den arbetsrelaterade psykiska ohälsan som finns i Sverige idag och är ett exempel på hur politiker, forskare och tjänstemän rynkar sina pannor för att bryta den utveckling som innebär att den psykiska ohälsan relaterad till arbete stiger snabbt. Några dagar senare trädde också nya föreskrifter i Arbetsmiljölagen i kraft som ställer nya krav på god social och organisatorisk arbetsmiljö, inte minst förhållandet mellan krav och kontroll.

Just den här konferensen, ett samarbete mellan Sveriges kommuner och landsting, flera fackförbund och forskningen bland annat Stressforskningsinstitutet, ville lyfta frågan om ledarskapets betydelse för arbetsmiljön. Syftet var också att se på chefens egen arbetsmiljö, inte minst på första linjens chefer som ofta tenderar att glömmas bort, trots att de är de som står närmast verksamheten och hanterar många av de problem som kan uppstå i mötet med kunder oavsett om de är elever, äldre omsorgstagare, förskolebarn och deras föräldrar eller patienter.

Inte kvinnofråga utan strukturfråga

Två av tre kvinnor arbetar idag i de så kallade kontaktyrkena som är mest drabbade av sjukskrivningar med psykiska diagnoser, inte minst vård, skola och omsorg. Mellan 2009 och 2014 har antalet långa sjukfall med en psykisk diagnos mer än fördubblats. Begreppet är brett – det kan handla om stress, utmattning, oro, ångest men det är en diagnos som ofta leder till långa sjukskrivningar. Det är framför allt de kvinnodominerade sektorerna inom vård, skola och omsorg som drabbas och ofta benämns utvecklingen som om den vore ett kvinnoproblem. Detta får en av svensk arbetslivsforskningens mest erfarna professorer att tydligt protestera.

– Jag blir arg när man talar om kvinnors arbetsmiljö när det i själva verket handlar om strukturella faktorer som skapar en dålig arbetsmiljö, vilken är lika dålig för de män som arbetar där som för kvinnorna, säger Annika Härenstam, som är professor emeritus i arbetsvetenskap vid Göteborgs universitet och numera verksam som föreläsare och som forskare vid psykologiska institutionen vid Stockholms universitet.

Förklaringarna till den oroande utvecklingen av psykisk ohälsa i de kvinnodominerade yrkena är komplexa och kräver bland annat en förståelse för expansionen av den offentliga sektorn under 70-talet. Tidigare hade det mesta av omsorgsuppgifterna skett som obetalda arbeten i hemmen och få kvinnor förvärvsarbetade heltid ett helt yrkesliv. Nu byggdes organisationer för att möjliggöra för kvinnor att kombinera arbete och familj.

– Offentlig sektor skapades inte för professionella heltidsanställda. Man fick inte status utan sågs som utbyttbar sekundär arbetskraft. Det skulle vara möjligt att byta arbetspass för att kunna anpassa till familjens behov och man var inte oersättlig då det skulle vara möjligt att vara föräldradragedig. Men tempot var högt och kraven var stora. Tanken var också att man inte skulle jobba inom vården hela tiden, och först nu ser vi hur ett helt livs heltidsarbete inom vård

och omsorg tar ut sin rätt. Det är en ackumulerad belastning, säger Annika Härenstam och lägger till.

– De organisationer som byggdes var platta, hade mer kvinnliga förtecken och det har bitit kvinnor i svansen sedan dess.

Ingen försvarade omsorgen från mätning

Länge gick det bra. Fram till 90-talets början vartill exempel sjuksköterska och lärare så kallade friskyrken. Det fanns ekonomiska resurser och också fler stödresurser som till exempel vaktmästare, städare, vårdbiträden och sekreterare. Styrningen var heller inte så stark som idag.

Så kom 90-talskrisen. Kostnaderna inom den offentliga sektorn hade skenat och politikerna ville ta kontroll. Många biträden, undersköterskor och stödfunktioner som sekreterare och vaktmästare rationaliserades bort, verksamheter och avdelningar slogs ihop och det lades stora besparingsbeting på många verksamheter. Och sist men inte minst – efter modell från näringslivet infördes New Public Management, NPM, vilket betyder hårdare och mer detaljerad styrning. Som ett exempel på dagens verklighet kan nämnas att en äldreomsorgschef idag behöver kunna upptill 22 datorprogram, förutom alla de lagar och regler som styr vård, skola och omsorg. Nya krav läggs ständigt på, men backas sällan upp med motsvarande stöd.

– Förändringen drevs av att beslutsfattarna ville spara pengar, men också av att de ville ta makten från de professionella. Resultatet blev att man skar ohemult mycket och på ett oprofessionellt sätt, säger Annika Härenstam.

Det fanns heller ingen som försvarade vården från mätning, som förklarade skillnaden mellan att mäta en hård verksamhet jämfört med en så kallad mjuk. Att arbeta med människor är tids- och rumsbundet, man får ofta omedelbar återkoppling på gott och ont och man använder sig själv som redskap. Det gör arbetet svårt att mäta och svårt att rationalisera. Samtidigt uttrycker många inom skola, vård- och omsorgssektorn att det är meningsfullt och utvecklande, vilket kan ha bidragit till en kultur där det inte ansågs rätt att jämföra människor med siffror.

Skilda världar för teknik och omsorg

Åtta år senare var karaktäristiken av de yrken som vid 90-talets början beskrivits som de friskaste ett minne blott. Arbetsmiljön för anställda inom vård, skola och omsorg hade den sämsta utvecklingen och sjuktalet sköt i höjden. Med några få års undantag, så har antalet sjukskrivna inom skola, vård- och omsorg stigit sedan dess och den absolut vanligaste anledningen till sjukskrivningar beror på psykiska diagnoser. Och ökningen fortsätter, till bekymmer för de som drabbas, verksamheterna och ekonomin. Idag beräknas kostnaderna för den psykiska ohälsan relaterad till arbete vara mellan tre och fyra procent av BNP i alla OECD-länder, en siffra som fortsätter att stiga. Utvecklingen oroar politiker i Sverige och i många länder med utvecklad ekonomi. I Sverige, och

i andra länder inom OECD-området, sätts mål för hur sjukskrivningarna ska minskas och hur den negativa utvecklingen av psykisk ohälsa relaterad till arbetslivet ska brytas.

En viktig åtgärd är, enligt Annika Härenstam att förstå de grundläggande skillnaderna mellan olika sektorer i samhället eller inom en kommun. Det är inte så enkelt som att dålig arbetsmiljö är synonymt med att vara kommunanställd. Det beror på var man jobbar, vad man gör och hur just detta arbete är organiserat. Detta är viktigt att se och förstå för att kunna göra arbetsmiljöförbättringar som passar just den specifika verksamheten. Så länge som omsorg jämförs med omsorg, så är det svårt att få förändringar till stånd. Villkor accepteras i den ena sektorn som aldrig skulle godkännas i den andra. Mellan åren 2008 och 2014 drev hon tillsammans med forskarkollegor CHEFIOS-projektet vid Göteborgs universitet. Det handlade om förutsättningarna för chefer i offentlig sektor och var ett samarbete med tre västsvenska kommuner samt Göteborgs Vatten. Det visade att villkoren för att vara chef i tekniskt inriktade förvaltningar var väsensskilda från motsvarande jobb inom vård, skola och omsorg.

– Vår systematiska jämförelse visade på skrämmande tecken på vitt skilda förutsättningar för chefer beroende på var man arbetade. Cheferna för de tekniska förvaltningarna blev lyssnade till, bemötta med respekt och sågs som experter. Cheferna inom omsorgen har helt annan status – de delar inte samma värld, säger Annika Härenstam.

”Herregud är det så här ni har det”

På de tekniskt inriktade förvaltningarna fanns tydliga mål, färre underställda, ett annat kontaktnät mot ledningen och de flesta hade lyckats stå emot delar av NPM med motiveringen att deras verksamhet var alltför komplex. Verksamheterna intresserade politikerna mer än omsorgsverksamheterna och de tekniska cheferna tillskrevs expertis och blev lyssnade till. Vid hård arbetsbelastning kunde cheferna inom de tekniska förvaltningarna gå till politikerna och få hjälp med prioriteringar.

Inom vård, skola och omsorg visar forskningen att det är helt andra villkor. Målen är luddigare och politikerna ser sig gärna själva som experter. När en chef från omsorgen vill få hjälp med prioriteringar får hon, oftast är det en kvinna, höra att ”ni får prioritera om, ni är ju så duktiga på det”. Cheferna leder stora grupper och det är inte ovanligt med 50 underställda eller fler.

– Vi har varit duktiga på ett särhållande mellan tekniska förvaltningar och vården, skolans och omsorgens förvaltningar. Yrkesinspektörerna är ansvariga antingen för den ena eller andra förvaltningen och det sker inga jämförelser. När Arbetsmiljöverket lät inspektörer som normalt ansvarade för tekniska förvaltningar besöka äldreomsorgen kunde reaktionen bli: ”herregud är det så här ni har det”, berättar Annika Härenstam.

För att komma till rätta med den psykiska ohälsan som uppkommer på arbetet behöver man förstå strukturerna som skapar ohälsa, hävdar hon. Det är därför det blir ett blindspår att tala om kvinnors arbetsmiljö. När åtgärder sattes in för att förbättra mäns villkor inom industrin talades det dessutom aldrig om mäns arbetsvillkor, utan helt enkelt om arbetsmiljö.

Arenor för samtal

– Så länge vi talar om kvinnors arbetsmiljö så upprätthåller vi särhållandet. Istället bör vi se hur det ser ut och lära oss organisera arbetet så att går att klara ett helt arbetsliv. Vi måste komma ihåg att sjukskrivning inte är lika med ohälsa, utan att det handlar om hur väl man anpassar arbetets krav till individens förmåga, säger hon.

Så hur skapar man ett hållbart arbetsliv för chefer och hur kan de i sin tur verka för en god arbetsmiljö?

Det behövs olika strategier beroende på hur det ser ut just på den enhet eller arbetsplats man är. Att beskriva hur det ser ut och kommunicera det är viktigt. Hur ser balansen ut mellan krav och resurser? Hur många underställda har chefen? Det finns inget som motiverar att chefer inom omsorgen har tre gånger så många underställda som inom de tekniska förvaltningarna.

– Första linjens chef har en enorm betydelse för att upptäcka ohälsa hos sina anställda, men har man för många underställda hinner man inte det och jag tror det är en viktig förklaring till den växande psykiska ohälsan, säger Annika Härenstam,

Kommunikationsvägarna mellan strategisk ledning och verksamheter behöver förbättras och ses över. Kanske behöver vissa verksamheter fler stödfunktioner och förstås det ständigt centrala för en god arbetsmiljö – bättre balans mellan krav och resurser.

Inflytande och kontakter är också centrala för att chefen ska kunna bedriva en bra verksamhet, också för medarbetarna. Många uttrycker också behovet av stöd och bollplank. Vad man producerar går inte att göra något åt, men hur det produceras kan ändras och här har politikerna inflytande.

– De kan ta in experter och lyssna på de som kan jobbet. Idag lever omsorgsförvaltningarna långt från beslutsfattarna jämfört med de tekniska förvaltningar och man behöver därför skapa arenor där man möts, men också kan utveckla ett gemensamt språk.

Att förändra strukturer kräver ett nytänkande, närmast en kulturevolution, anser Annika Härenstam, men skulle kunna skapa ett modernt sätt att organisera arbetet som skulle bli bra för arbetstagare, brukare och arbetsmarknad.

– Det stora och nästan enda skrämskottet idag är framtidens bemanning inom omsorgen, och kostnader för sjukfrånvaro och chefsbyte, säger hon.

Se alla artiklarna i tema

Håller otrygga anställningsvillkor på att bli den nya normen?

Otrygga anställningsförhållanden – det som på engelska kallas för precarious work – sprider sig snabbt. I Storbritannien arbetar redan en femtedel i delningsekonomin, där företag som Uber och Airbnb är de mest kända.

NYHET

22.05.2016

TEXT OCH FOTO: BJÖRN LINDAHL

- Den största faran är att otrygga anställningskontrakt håller på att legitimeras, så att de som inte accepterar ett sådant jobb riskerar att bli av med sina sociala förmåner, varnar den brittiske arbetsrättsexperten Jeremias Prassl från Oxford universitet.

Han deltog i en tvådagarskonferens som Institutet för social civilrätt vid Stockholms universitet anordnade tillsammans med ett sexårigt forskningsprogram kallat ReMarkLab, som nu närmar sig sitt slut.

Frågan som ställdes under konferensen var om de otrygga arbetsförhållandena blivit den nya normen och hur arbetsrätten bör ställa sig till utvecklingen?

- Tro inte på dem som försöker framställa det som om app-baserade tjänster som Uber bara handlar om att folk skaffar sig några extrainkomster. Nej det handlar om en massiv förändring av förhållandet mellan arbetstagaren och arbetsgivaren, säger Jeremias Prassl.

Hur snabbt förändringen sker döljs delvis av att statistiken som samlas in inte har hunnit med, påpekade Claire La Hovary från Glasgow universitet.

- Inom en internationella arbetsorganisationen ILO har man länge haft som mål att de som arbetar i den informella sektorn, det vill säga de som inte har ordentliga anställningskontrakt, gradvis ska komma över i den delen av arbetslivet, sade hon.

Problemet är att även om de som befinner sig i den informella sektorn klassas som om de hör till det ordinarie arbetslivet, så tjänare de för lite för att dra nytta av det.

- Det ordinarie arbetslivet är inte längre vad det var, konstaterade Claire La Hovary.

Ett otryggt arbetsförhållande är ofta en triangel, där ett företag kopplar ihop kunder med arbetstagare via en app. Företaget hävdar ofta att de bara förmedlar en kontakt och att de som utför tjänsterna inte kan ses som anställda.

- Men vad den juridiska avdelningen på Uber säger är något annat än vad marknadsavdelningen säger. För där talas det hela tiden om hur många nya jobb som skapas, säger Jeremias Prassl.

De nya jobben saknar emellertid fundamentala rättigheter, som anställningstrygghet och ordnade arbetstider.

Professor César Rosado Marzán, på Chicago-Kent universitetet berättade om hur New York Times artikel om en kvinna som arbetade på Starbuck gjorde att konsumenterna blev

så upprörda att de bojkottade kaffekedjan. Kvinnan var tvungen att gå upp klockan 5 på morgonen för att öppna ett Starbuckskafé klockan 6. Men eftersom det inte var så många kunder mellan 9 och 12 fick hon inte jobba då. Eftersom hennes bostad var så långt därifrån innebar det att hänga i en park i tre timmar innan hon kunde gå tillbaka och slutföra sin tiotimmarsdag.

- Detta har lett till att det startats kampanjer för rättvisa arbetstider i USA, sade César Rosado Marzán.

Det är här arbetsrätten kan slå fast att ett avtal mellan ett företag och det som kallas för självständiga arbetstagare ändå klassas som ett anställningsförhållande.

- Utvecklingen mot otrygga arbetsförhållanden är egentligen inte en särskilt svår fråga för arbetsrätten. Företagsmodellerna kan vara knepiga. Men det är relativt lätt att avgöra om den som utför arbetsuppgifterna verkligen kan bestämma över sin egen situation. Eller straffas han eller hon om de till exempel arbetar för en konkurrent, när det vanliga företaget inte erbjuder något jobb?

Professor Eberhard Eichenhofer från Friedrich Schiller Universitetet i Tyskland tog upp en annan aspekt. När en arbetsgivare organiserar arbetet så att det är självständiga "mikroentreprenörer" som utför tjänsterna leder det också till en snedvridning av konkurrensen.

- De företag som fortfarande har anställda och som betalar 40 procents arbetsgivaravgift kommer i ett hopplöst underläge, sade han.

Samtidigt undermineras hela det sociala trygghetssystemet, eftersom det inte betalas in tillräckligt ju större andelen med otrygga anställningsvillkor blir.

Ett av de karaktäristiska dragen inom delningsekonomi är att kunderna kan ge betyg åt den som utför tjänsten.

- Detta gör att kundernas ibland omedvetna fördomar förstärks genom algoritmer. En färgad person som hyr ut sin

bostad genom Airbnb tjänar i genomsnitt 12 procent mindre än en vit person som hyr ut sin bostad, säger Jeremias Prassl.

Ålands lantråd Katrin Sjögren: Tusenkonstnär som stiftar egna lagar

Liberalen Katrin Sjögren leder Ålands landskapsregering sedan november i fjol och utmaningarna står på kö. Det ska sparas på alla håll och kanter, Ålands största fabrik har varit nedläggningshotad och satsningen på vindkraft – en profilfråga för Åland – verkar blåsa sin kos.

PORTRETT

19.05.2016

TEXT: HELENA FORSGÅRD, FOTO: ROBERT JANSSON

Katrin Sjögren arbetade som akutsköterska i många år – både på Åland, i Sverige och Norge. Yrket gav bra erfarenheter för politiken. Man blir van vid att vara i stormens öga mest hela tiden och ägna sig åt avancerad problemlösning i stort och smått.

I lagtingsvalet i oktober i fjol ledde hon sitt parti, Liberalerna på Åland som hittar sina närmaste själsfränder i Svenska folkpartiet i Finland och Liberalerna i Sverige, till seger. Största konkurrenten, Åländsk center, fick visserligen lika många mandat, sju av 30, men Liberalerna fick snäppet fler röster.

Katrin Sjögren fick därmed uppdraget att bilda en regering och skred raskt till verket. Det tog inte länge innan bilden klarnade. Hon satsade på ett samarbete med Ålands socialdemokrater och med Moderat samling, ett parti på högerkanten, i stället för med centern, som suttit stadigt i åländska landskapsregeringar sedan 1970-talet.

Har inga frizoner

Sju ministrar sitter i dagens landskapsregering.

- Man ska vara tusenkonstnär för att klara av jobbet. Vi alla har en gemensam sekreterare men inga egna medarbetare.

När vi ska någonstans, utom vid särskilt högtidliga tillfällen som besök av presidenten, kör vi själva eller cyklar.

På lilla Åland är man alltid nära både sina väljare och sina politiska motståndare. Som lantråd – regeringschef på åländska – är man i tjänst 24 timmar i dygnet 365 dagar i året. Man har inga frizoner, inte ens när man går ut med hunden eller handlar sin mat. Har folk något på hjärtat kommer de fram och säger det.

- Jag lider inte av det, tvärtom. Det är bra att folk hör av sig, då får man en chans att förklara. Det är värre för min familj. De tycker att det är hopplöst att det kan ta timmar att gå en kort sväng på stan, säger Katrin Sjögren som kom in i politiken på allvar 1999 då hon valdes in i Mariehamns stadsfullmäktige.

2003 tog hon första gången plats i Ålands lagting. Hon har även tidigare varit minister i landskapsregeringen, under de fyra åren hade hon ansvar för sjuk- och hälsovård och miljö. Som lantråd är hon i första hand ansvarig för helheten, inte för något eget område. Hon ska hålla ihop regeringen och väljer att citera den svenska fotbollstränaren Pia Sundhage.

- Min uppgift är att försöka göra andra bra. Jag vill vara lyssnande och coachande, snarare än att peka med hela handen. Men visst kan jag ryta till också, jag har ett häftigt temperament.

Hotet mot chipsfabrik

En fråga som engagerat hela Åland på senaste tid är nedläggningshotet som vilat över landskapets största landbaserade arbetsplats – fabriken som tillverkar chips och djupfrysta produkter av potatis. Fabriken grundades av ålänningar 1969. Den växte och klarade sig bra och köptes 2005 av den norska koncernen Orkla. Redan då kraxade olyckskorpar. Skulle fabriken bommas igen och produktionen flyttas till en ort där man inte är beroende av färjetransporter? Kände Orkla något samhällsansvar för Åland?

Det gick mycket bra under Orklas ledning – till början av det här året. Då kom beskedet att samarbetsförhandlingar ska inledas vid fabriken på Åland. Över hundra arbetsplatser var direkt hotade och lika många indirekt. Bland dem jordbrukare, som satsat stort på odling av potatis, och anställda inom transportsektorn.

- 200 arbetsplatser är enormt mycket för Åland. Vi i regeringen har jobbat hårt med frågan. Vi har tittat på olika konkurrenspaket, som kunde underlätta inte enbart för Orkla utan även för andra företag att verka på Åland. Glädjande nog har också andra engagerat sig som kommunen, där fabriken verkar, och konsumentorganisationer, säger Katrin Sjögren.

Alla har gått i väntans tider och i mitten av maj kom glädjebeskedet. Fabriken blir kvar på Åland och produktionen fortsätter som tidigare! Engagemanget på Åland, inte minst från landskapsregeringen, sägs ha bidragit till Orkas beslut.

Många ägg i samma korg

Sett till statistiken mår Åland bra. Riktigt bra. I april låg den relativa arbetslöshetsgraden på 3,5 procent och befolkningen ökar. Många som flyttar till Åland hittar jobb inom jordbruket där frukt- och grönsaksodlingen är betydande. Åland kallas inte utan skäl för Finlands äppelträdgård.

- Men ett problem är att vår arbetsmarknad är smal. Det är några sektorer som dominerar, framför allt sjöfart. Många rederier både inom passagerar-, tank- och fraktsjöfart har sina huvudkontor på Åland. Många ålänningar jobbar till sjöss och sjöfarten har gett upphov till nya företag som specialiserat sig på exempelvis elsystem, brandsäkerhet och it-system till sjöss och som arbetar world wide. Om sjöfarten vacklar skakas hela Åland. Den smala arbetsmarknaden leder också till att många åländska ungdomar, som skaffat sig högre utbildningar i främst Sverige och Finland, inte återvänder eftersom de inte hittar sina drömjobb på Åland. Men inom självstyrelseadministrationen har vi behov av specialkompetens och kan erbjuda en del kvalificerade jobb, säger Katrin Sjögren.

Tack vare självstyrelsen kan Åland stifta egna lagar inom bland annat just näringsliv. Det är, säger Sjögren, en stor fördel.

- Vi kan långt skräddarsy regelverket efter våra förutsättningar. Ålänningarna är också duktiga entreprenörer och

mångsysslare. Visst kan många tycka att det är märkligt att 29.000 personer styr sig själva och stiftar egna lagar men hittills har vi visat att vi klarar det bra. Dessvärre finns det en stor okunskap om Åland bland gemene man i Norden. Även många finska riksdagsledamöter har bristande kunskap om Ålands speciella status, säger hon.

En kort lektion lyder som följer. 1921 beslöt nybildade Nationernas Förbund, NF, att Åland skulle tillhöra Finland som ett självstyrkt och enspråkigt svenskt område. Före beslutet hade en folkrörelse på Åland kämpat för att landskapet skulle återförenas med det forna moderlandet Sverige. Finland, som blev självständigt 1917, ville dock inte släppa Åland och konflikten avgjordes alltså av NF. Självstyrelsen har utvecklats efterhand och Åland kan stifta egna lagar inom en rad olika områden. Tull, gränsbevakning och domstolsväsen sköts av finska staten.

Färre kommuner?

Sjögrens regering har satt upp het potatis på sitt regeringsprogram – att ändra kommunstrukturen på Åland. Åland har förmodligen nordiskt rekord i kommundäthet – en stad och 15 landsbygds- och skärgårdskommuner på 29.000 invånare! Staden Mariehamn är störst med 11.500 invånare, ö-kommunen Sottunga minst med hundra personer. En tredjedel av dem är över 65 år.

- Många kommuner är inte ekonomiskt bärkraftiga och många skulle vinna på samarbete över gränserna, säger Sjögren.

Men frågan är mycket känslig, inte minst emotionellt, och det andra stora partiet på Åland, Åländsk center, har kraftfullt motsatt sig sammanslagningar. Det blir knappast lätt att baxa igenom en förändring, men arbetet har inletts. I februari nästa år ska en grupp lägga fram en utredning med alternativ till framtida struktur. Ett alternativ ska gå ut på att Åland blir en enda kommun.

Det ska också sparas på alla håll och kanter. Underskottet på 20 miljoner i budgeten ska bli plus minus noll under de kommande tre åren. Bland annat väntar hårdare bandage inom sjuk- och hälsovården.

Ja blev nej

Flera stora frågor, där Åland är beroende av goda relationer till partierna i Finland, är på agendan – en revidering av självstyrelselagen och en förändring av det så kallade avräkningssystemet eller den summa, som Åland får tillbaka av finska staten och som ska motsvara den del som ålänningarna betalar i statsskatt. Den pågående hälso- och sjukvårdsreformen i Finland, måste också bevakas, eftersom den får återverkningar för uppbörden av kommunalskatt även på Åland.

Och sist men inte minst stödet till vindkraften. Det blåser mycket på Åland och privata aktörer var redo att dra igång ett nytt stort projekt med flera möllor. Men så bytte staten fot. Från att ha sagt ja till ett nationellt stöd, något som väckte jubel på Åland, sa man plötsligt nej.

- Då fick sig relationerna en rejäl knäck. Men vi måste jobba vidare och se framåt. Satsningar för miljön och Östersjön ligger högt på dagordningen, säger Katrin Sjögren.

Släpps inte fritt

Åland har sina specialregler som fick följa med in i EU. För att få äga mark på oplanerat område, till exempel på en egen liten ö, måste man ha åländsk hembygd rätt; en sorts förenklat medborgarskap som man kan få om man bott fem år i landskapet, är finsk medborgare och behärskar svenska. Det här har i sin tur lett till en del konstruktioner, som möjliggjort för personer utan hembygd rätt att komma åt attraktiva strandtomter.

- Vi har sagt att vi vill undersöka om man kan modernisera rätten till jordförvärv och göra regelverket mer tydligt. Men vi vill inte släppa ägandet helt fritt, då riskerar Åland att bli ett sommarreservat för dem som har pengar, säger Katrin Sjögren.

Kallt huvud, varmt hjärta

Katrin Sjögren arbetade tidigare som akutsjuksköterska. Erfarenheterna från det jobbet är till viss nytta i politiken.

- Det gäller att hålla huvudet kallt och hjärtat varmt. Sedan är det viktigt för en själv att inse att det går upp och ner i politiken. Jag sitter på topposten i dag och jag försöker göra mitt bästa. Om det inte duger så duger det inte. Då kommer någon annan och tar över, säger hon.