

Förändring

– för en ännu bättre arbetsmiljö

Innehåll

Förord.....	4
1. Företagen om arbetsmiljöfrågor i vardagen.....	6
1.1 Röster om arbetsmiljöarbetet.....	7
1.2. Tusen företag om arbetsmiljö.....	17
2. Säkrare arbetsplatser - en positiv utveckling.....	23
2.1 En introduktion.....	24
Om statistik och begrepp.....	25
Nuvarande arbetsmiljölagens tillkomst.....	26
Arbetsmiljöaktörerna.....	28
Begrepp att känna till.....	29
Arbets-skadeprocessen.....	30
2.2 Statistiken över arbetsskador.....	36
Arbetsolyckor utan sjukfrånvaro.....	38
Arbetsolyckor med sjukfrånvaro.....	39
Arbetsolyckor på väg till och från jobbet.....	41
Dödsolyckor.....	42
Arbetsjukdomar.....	45
2.3 Statistiken och verkligheten.....	48
3. Ett arbetsliv i förändring.....	54
3.1 Samhället förändras.....	56
3.2 Nya förutsättningar - nya utmaningar.....	61
4. Diskussion och slutsatser.....	71
Referenser.....	82

Förord

Arbetsmiljö är en prioriterad fråga för Svenskt Näringslivs medlemsföretag. Utan sina medarbetare finns inte företagen. Det finns en naturlig och stark mellanmänsklig relation mellan arbetsgivare och medarbetare i de allra flesta företag. Ingen arbetsgivare vill att medarbetarna ska skadas eller bli sjuka av jobbet. Vid sidan av det finns också företags- och samhällsekonomiska aspekter på arbetsmiljön. Idag berättar många företag att deras kunder ställer krav på en god arbetsmiljö och allt fler ser även arbetsmiljöarbetet som ett strategiskt verktyg, dels för att locka till sig och behålla duktiga medarbetare och dels för att öka företagets långsiktiga lönsamhet.

Ohälsa är dyrt, inte bara för företagen utan också för hela samhället. Arbetsrelaterad ohälsa som leder till utanförskap drabbar inte bara den enskilde individen och arbetsgivaren som förlorar en medarbetare, utan hela näringslivet och samhället. Därför är det också en gemensam angelägenhet att stärka arbetet med arbetsmiljöfrågorna.

Sverige ligger i världsklass när det gäller arbetsmiljö och det har under de senaste åren skett en stark utveckling på området. 2013 noterade vi den lägsta siffran hittills när det gäller antalet arbetsrelaterade dödsfall. Men fortfarande är det alldeles för många. Även när det gäller sjukdomar och olyckor ser utvecklingen positiv ut. Samtidigt märker vi av nya risker och utmaningar som vi måste hantera.

För att arbetsmiljöarbetet ska följa med sin tid och bli ännu bättre behöver fler intressera sig för och engagera sig i frågorna. Vi behöver föra en diskussion om hur vi kan ta oss an de utmaningar vi har framför oss. I den diskussionen är det viktigt att vi har en utgångspunkt i den verklighet som finns omkring oss och en gemensam grundsyn kring utvecklingen och utmaningarna på området.

Den här rapporten är ett sätt för Svenskt Näringsliv att tydliggöra vår position när det gäller arbetsmiljö. Men rapporten öppnar också upp för nya sätt att se på och arbeta med arbetsmiljöfrågorna. Det är centralt att vi lyckas modernisera arbetsmiljöarbetet och hitta nya effektiva sätt att stimulera en fortsatt positiv utveckling. Först då kan vi bli ännu bättre.

Stockholm i april 2014

Christer Ågren
Vice VD, Svenskt Näringsliv

Företagen om
arbetsmiljöfrågor
i vardagen

1

Arbetsmiljöfrågor existerar inte utan arbeten och arbetsgivare. Det är naturligt att diskussionen om hur arbetsmiljöfrågorna kan utvecklas börjar hos arbetsgivarna. Hur ser de som har ansvaret för arbetsmiljön i vardagen på dessa frågor och utvecklingen i stort?

1.1 Röster om arbetsmiljöarbetet

”Konsulterna är vår viktigaste resurs och då gäller det att vara en attraktiv arbetsgivare.”

Jimmy Rönnblom, vd på bemanningsföretaget Konsultia

”Arbetsmiljö är en profilfråga för oss. Konsulterna är vår viktigaste resurs och då gäller det att vara en attraktiv arbetsgivare. Därför har vi valt arbetsmiljö som ett högprioriterat område tillsammans med spännande uppdrag och utvecklingsmöjligheter. Alla medarbetare vill känna sig trygga på jobbet och som arbetsgivare vill vi inte att det ska ske olyckor. I vår bransch byter medarbetarna arbetsställe rätt ofta och då är det extra viktigt att jobba aktivt med arbetsmiljö.

Med tanke på att de som arbetar i bemanningsbranschen påstås vara extra utsatta är det ännu viktigare för oss att vara en motpol och visa att vi vill höja nivån genom ett bra arbetsmiljöarbete. Vi tror dessutom att vi kan göra det bättre än våra konkurrenter vilket gör det lättare för oss att attrahera arbetskraft. Dessutom gillar kunderna att vi jobbar strukturerat med arbetsmiljö och verkligen prioriterar det. De vill känna sig trygga med sin leverantör, särskilt med tanke på att arbetsmiljöansvaret är delat mellan oss och dem. De vill inte få sitt varumärke hopkopplat med en leverantör som har en taskig arbetsmiljö.

Innan vi går in i ett samarbete med en ny kund gör vi alltid en egen skydds rond då vi gör en bedömning av arbetsmiljön och medarbetarens arbetsställe. Då händer det ibland att vi tackar nej om arbetsmiljön inte känns trygg och kunden inte är beredd att förändra det vi påtalar. Man måste vara konsekvent och våga säga nej annars blir det bara snack. Arbets säkerheten måste gå först, även när det börjar handla om pengar för annars kan man inte bedriva säkerhetsarbete. Vi tror att säkerhet och en god arbetsmiljö långsiktigt genererar affärer och då måste vi vara beredda att ta kostnader på kort sikt.

Kunden har ett stort ansvar som arbetsleder vår personal på arbetsstället och vi informerar alltid om det delade arbetsmiljöansvaret. Vi råder ju inte själva över arbetsmiljön hos kunderna och därför måste vi våga ställa krav. Dessutom vill majoriteten av företagen jobba med en seriös leverantör som tar ansvar. I och med att vi ställer krav på en säker arbetsmiljö för våra anställda bidrar vi till en bättre arbetsmiljö även hos kundföretagen.

Bemanningsbranschen har mognat och merparten av företagen är seriösa och duktiga på arbetsmiljöarbete. När det gäller lagstiftning är det viktigt att inte göra det för krångligt att arbeta med arbetsmiljö tycker jag. Nyckeln är att förstå hur viktigt det är för företaget.”

”Alla måste bli sitt eget skyddsombud.”

Jens Hoffman, vd på byggföretaget Dipart

”För oss är arbetsmiljö högprioriterat. I takt med att vi vuxit har det blivit allt viktigare och idag har vi en heltidsanställd som bara jobbar med arbetsmiljö och kvalitetsfrågor.

Vår vision är att utveckla företaget så att det är bra för alla parter och i den andan har vi jobbat sedan starten. Från ledningens sida är inställningen att vi inte ska strida om frågor som dyker upp utan försöka lösa det på ett bra sätt, och våra anställda har precis samma inställning. När medbestämmandegruppen för arbetsmiljöfrågor träffas är det snabbt, smidigt och konstruktivt. Representanterna för medarbetarna på Dipart är med och lyfter fram det de anser behöver

förbättras. Det är ett slags känslspröt ut i organisationen som kan slå larm om något inte är ok. Jag känner det inte som att Byggnads kommer och strider med oss.

Något vi har jobbat hårt med är att få alla att verkligen ta personligt ansvar ute på byggena. Det är den största utmaningen för oss just nu. Det spelar ingen roll hur mycket regler och policys och arbetsmiljöplaner vi har, oväntade saker dyker upp och då måste alla själva ta ansvar. Alla måste bli sitt eget skyddsombud. Även om vi är långt framme när det gäller regler och arbetsmiljöplaner går det inte att ha regler för allt som kan hända. Till exempel ingår det i riskanalysen före varje projekt i hyreshus vi renoverar att undersöka om det finns husdjur. Men det kan ändå visa sig att en hyresgäst har en kamphund som inte har fått mat på två dagar och därför måste alla tänka själva.

Ett annat exempel är att alla hos oss får hörselskydd och vi har noggranna regler om när de ska användas, men det spelar ingen roll hur många hörselskydd vi köper om ingen använder dem. Därför bjuder vi in gästföreläsare som får berätta varför det är så viktigt att använda hörselskydd, bära hjälm och att äta mer än ett mål mat om dagen till exempel. Vi jobbar mycket med att få folk att förstå varför det är viktigt. Som vd är jag ju inte ute på byggena varje dag och ser hur det ser ut, utan genom att skapa en större medvetenhet och kunskap försöker vi få alla att inse att de måste ta eget ansvar.

Jag upplever att vi får en ökad respekt och lojalitet från medarbetarna när de märker att vi tar arbetsmiljön på allvar och dessutom gör det att vi har lättare att rekrytera. Duktiga hantverkare som är specialiserade och kunniga är höglönlade och kan välja arbetsgivare idag. Och de jobbar inte på företag som inte tar arbetsmiljön på allvar. Det är också en fördel i konkurrensen med andra företag. Beställare vill inte heller ha olyckor och är ofta mycket noggranna när det gäller arbetsmiljön. På så sätt driver vi varandra.

Problemen när det gäller arbetsmiljö finns inte på de seriösa företagen för där sköts det i allmänhet så bra det går. Den stora förbättringspotentialen i byggbranschen finns hos alla oseriösa aktörer, som inte har något långsiktigt tänkande och ställer sig utanför de regler och avtal som gäller. Eftersom myndigheterna inte har någon koll på de här företagen är arbetsmiljöproblemen stora här. Många jobbar med bedrövliga löner och utan varken raster, skyddsräcken eller hjälmar.”

”Vi märker också att mycket utanför jobbsfären påverkar idag...”

Karin Stenström, arbetar med personalfrågor och arbetsmiljö på Ikea

”Arbetsmiljöfrågorna spelar väldigt stor roll för oss och är med i vardagen väldigt starkt. Vi lever i en dynamisk verklighet med många omorganisationer och ombyggnationer som gör frågan ständigt aktuell.

I varuhusen är en stor del ganska tunga arbeten med mycket lyft. Det kommer in många kubikmeter varor genom portarna varje dag, och de ska upp i hyllorna och ut till kunderna. Logistiken är vårt mest prioriterade arbetsmiljöområde. De största riskerna finns där vi har truckar, fordon, som kör runt. Vi kommer alltid att behöva jobba för bättre hjälpmedel när det gäller det tunga arbetet.

Eftersom företaget är så stort är det också viktigt att ha en övergripande vy för att undvika krockar mellan olika områden. Exempelvis har Ikea globalt genomfört storsatsningar för en hållbar miljö som visade sig ha stor påverkan på arbetsmiljön i det dagliga arbetet. Det har tvingat oss till stora investeringar i anpassningar och nya verktyg för att säkerställa en god arbetsmiljö. Alla delar som påverkas måste vara med i konsekvensanalyserna vid förändringar.

Den psykosociala arbetsmiljön är också viktig och en del i det handlar om att hela samhället blir snabbare. Det en person gör idag kanske gjordes av två personer för 15 år sedan. Det ställer krav på oss som arbetsgivare att hänga med i arbetsmiljöfrågor, både psykosociala och fysiska. Höjer vi tempot måste vi ha rätta verktygen för det.

Det är en utmaning framåt att hänga med i den snabba utvecklingen och hantera det på arbetsplatsen. Att informationssamhället blir allt mer detaljerat gör att kunderna blir allt mer krävande. Våra kunder får otroligt mycket information om våra produkter och ibland vet de mer om produkterna än den anställde. Här måste vi underlätta för våra medarbetare att få samma information för annars skapar det stress.

Vi märker också att mycket utanför jobbsfären påverkar idag. Man ska uppdatera sin Facebook-status hela tiden och det är överhuvudtaget mycket som pockar på uppmärksamhet. Det påverkar oss även som arbetsgivare och är något vi måste hantera.

Jag är övertygad om att arbetsmiljöarbete lönar sig. Den som mår bra psykiskt och fysiskt har en högre produktivitet. Men det handlar inte bara om själva arbetsmiljön utan också om att få människor att ta hand om sig, att äta rätt och röra på sig till exempel.

När det gäller arbetsmiljölagen är den ibland väldigt krånglig. Det måste finnas lagar inom det här området, men de är inte precis skrivna för lagerarbetaren som ska läsa om belastningsergonomi utan snarare för en sakkunnig. Och för den som dessutom inte har svenska som modersmål är det riktigt svårt. Det känns inte som att det behövs mer regler.”

”Att investera i arbetsmiljöarbete tar på resultatet men på sikt är det lönsamt och helt nödvändigt.”

Fredrik Holst, vd på företaget Abetong

”Arbetsmiljöfrågorna är oerhört centrala för vårt företag och för stora delar av industrin. Vi har verkligen tagit till oss att vi behöver förbättra arbetsmiljön och olycksriskerna har reducerats till en helt ny nivå.

Hälsa och säkerhet upptar en stor del av ledningsgruppsmötena till skillnad från hur och det var för bara fem år sedan. Det har skett en dramatisk förändring. Det som ligger bakom är en trend inom industrin i hela det västeuropeiska näringslivet. Den utvecklingen som är så stark att den liknar inte något jag varit med om tidigare. Hos oss har koncernledningen beslutat att satsa stenhårt på det här området och vi har upprättat en stab som gör planer för hur vi ska arbeta och som följer upp resultat.

Att färre drabbas av olycka och att frånvaro på grund av olycka minskar vinner alla på. För vår del har det dessutom lett till en ökad systematisering i produktionen. Arbetet med hälsa och säkerhet handlar mycket om ordning och reda och det gör att vi får en bättre struktur och systematik överlag.

Vi investerar hela tiden i mekaniskt skydd men den största potentialen för en bättre arbetsmiljö ligger i att ändra beteendet i det dagliga arbetet. 80 procent av olyckorna i industrin beror på den mänskliga faktorn. Därför måste vi lämna machokulturen och istället skapa en uppmuntrande och tillåtande kultur där det är okej att påtala säkerhetsbrister för sina kollegor till exempel.

Största utmaningen är att få alla medarbetare att sätta säkerheten först och att vara observanta i sin vardag. Det finns alltid risker i industriell produktion och därför måste alla vara medvetna om riskerna och veta hur de skyddar sig. Vi kan inte halkbekämpa hela vår uppställningsplats på flera hektar kalla morgnar innan truckförarna kommer för att ingen ska kunna halka och slå sig. De måste själva tänka säkerhet och ta det försiktigt när det behövs.

Därför behöver vi prata om hälsa och säkerhet mycket mer så att det ligger högt upp i medvetandet hos alla medarbetare. Att bygga in elektroniska skydd är lätt. Det är de mjuka frågorna som är svårast, trots att alla vill väl.

Det viktigaste för oss framåt är att se till att vi aldrig blir nöjda utan fortsätter att ha fokus på arbetsmiljön, och jobba stenhårt för att fortsätta utvecklas. Vi driver vårt arbete längre än lagstiftningen eftersom vi vill ligga steget före. Jag tror inte att lagstiftningen i de här frågorna driver på utvecklingen. Större delen av industrin har länge uppfyllt lagkraven på basnivå.

Arbetstagarorganisationerna har alltid värnat om arbetsmiljön men jag upplever att arbetsgivarna har kommit ifatt. Det finns inga stora konflikter längre utan det finns en väldig samverkan. Arbetsgivarna har satsat mycket pengar på att utveckla arbetsmiljön och där facket tidigare drev på är det helt klart arbetsgivarna som leder arbetet med hälsa och säkerhet.

Att investera i arbetsmiljöarbete tar på resultatet men på sikt är det lönsamt och helt nödvändigt. Vi får medarbetare som trivs bättre på jobbet och lättare att rekrytera. Dessutom uppskattar våra kunder det vi gör. De vill köpa produkter från företag med bra prestanda i hälsa och säkerhet och det tror jag förstärks i framtiden.”

”Ett bra arbetsmiljöarbete blir allt oftare en förutsättning för att vara med och konkurrera om kunder och uppdrag.”

Ulla Åhrlin, arbetsmiljösamordnare på logistikföretaget Schenker

”Arbetsmiljöarbetet är en naturlig och integrerad del i det dagliga arbetet hos oss. De stora arbetsmiljöriskerna i vår verksamhet är belastningsskador och tunga lyft och därför är det mycket fokus på det ute i produktionen. Men även om många fortfarande tänker mest på fysiska risker när det gäller arbetsmiljö märker vi att organisatoriska och psykosociala aspekter kommer in allt mer både ute i samhället och hos oss. De flesta företag har i regel åtgärdat sina fysiska risker och måste börja lägga större kraft på att hantera belastningen på den mentala hälsan.

I de flesta branscherna har det på senare tid skett många omorganisationer, och det är mycket ny teknik och nya it-system som införs. Ett problem är att man inte alltid låter det ta den tid som behövs för att göra alla delaktiga. Vissa tycker inte om förändring och kan uppleva det som fullständigt kaotiskt när deras cirklar rubbas och de ska byta arbetsgrupp och jobba med nya it-system. Jag tror att vi kan bli bättre på att före förändringar tänka igenom konsekvenserna, inte bara för produktionen och finanserna utan också för medarbetarna. Det är inte alltid det görs.

Samtidigt är det inte alltid så enkelt att säga om sjukfrånvaro på grund av psykosociala orsaker beror på jobbet eller på hemsituationen. Ofta är det en växelverkan. Har man bra förhållanden privat och allt fungerar med kost, sömn och social tillvaro, klarar man förmodligen lite mer på jobbet. Fallerar båda delarna blir det däremot tufft.

Vi har ett rehabiliteringsansvar som sträcker sig ganska långt. Vi kan inte säga till en medarbetare att vi bara tar hand om de procent som kan bero på arbetet. Naturligtvis blir det en diskussion kring hur mycket vi kan påverka i hemsituationen, men vi gör vad vi kan för att personen ska komma tillbaka i arbete eller

vad som behövs. Men samtidigt är vi tydliga med att alla också har ett egenansvar för att ta hand om sig själva och sin hälsa. Vi stöttar och uppmuntrar men vi kan inte ta ansvar för hela människan.

Men som jag ser det är det inte fler regler vi behöver för att komma vidare. Det är klart att vi måste följa lagen, men den styr inte vårt arbete. Drivkraften är att en bra arbetsmiljö ger friska medarbetare som i sin tur ger ett friskt företag. Som stort globalt företag har vi också ett internt ledningssystem som är vårt eget regelverk för arbetsmiljöfrågor för att se till att alla i Schenkervärlden jobbar likadant.

Arbetsmiljön hänger ihop med lönsamheten även på andra sätt. Vi ser nu att den håller på att utvecklas på samma sätt som miljöfrågorna där vi numera styrs mycket av omgivningens krav. Kundkraven har stor betydelse och omfattar numera allt från yttre miljö och kvalitet, till hur vi hanterar arbetsmiljön och våra medarbetare. Ett bra arbetsmiljöarbete blir allt oftare en förutsättning för att vara med och konkurrera om kunder och uppdrag.

Det vi prioriterar inom arbetsmiljöområdet är att ha bra koll på riskerna för att kunna förebygga skador och ohälsa så långt som möjligt. Det är viktigt att inte låta det gå rutin i arbetet utan att vara lyhörd och se i det dagliga arbetet om nya problem och risker dyker upp – och hantera dem.”

Vad säger företagen?

1.2 Tusen företag om arbetsmiljö

För Svenskt Näringslivs del är det viktigt att ha en god bild av vilka frågor medlemsföretagen prioriterar. Som en del i underlagsarbetet inför Svenskt Näringslivs nya policy för arbetsmiljöfrågor genomfördes därför under våren 2013 och vårvintern 2014 två intervjuundersökningar bland medlemsföretagen om deras syn på arbetsmiljöfrågor. Totalt intervjuades mer än ett tusen företagsrepresentanter från olika företagsstorlekar och branscher. Urvalet är således representativt för Svenskt Näringsliv. På företag med upp till 50 anställda har i första hand vd intervjuats, på företag med mer än 50 anställda har i första hand personal/HR-chef intervjuats.

Bland Svenskt Näringslivs medlemsföretag är arbetsmiljöfrågan högt prioriterad. Hela 95 procent anser att frågorna är mycket eller ganska prioriterade. Resultatet är detsamma oavsett bransch eller storlek på företaget. Denna bild bekräftas även av de fem företag som intervjuats och återgetts inledningsvis i denna rapport.

Fråga 1: Hur prioriterade skulle du säga att arbetsmiljöfrågorna är inom företaget?
Skulle du säga...?

■ Mycket prioriterade
 ■ Ganska prioriterade
 ■ Inte särskilt prioriterade
■ Inte alls prioriterade (0%)
 ■ Vet ej (0%)

Källa: Svenskt Näringslivs medlemsundersökning

Man ser att en god arbetsmiljö är viktig av många olika anledningar. En god arbetsmiljö är en förutsättning för att man ska kunna prestera bra på jobbet och många arbetsgivare har nära band till sina medarbetare, de är en viktig del av en arbetsgemenskap.

Naturligtvis finns även en ekonomisk sida av arbetsmiljöarbetet. Skador innebär omedelbara ekonomiska avbräck i allt större utsträckning då allt fler arbeten är högt specialiserade och medarbetare som inte kan vara på jobbet är ofta svåra att ersätta.

Svårare olyckor resulterar ofta i omfattande produktionsstopp men även händelser eller upptäckta faror som ännu inte orsakat någon skada kan resultera i produktionsstopp, till exempel om ett arbetsmiljöombud går in och stoppar verksamheten. Brister i arbetsmiljön kan alltså bli mycket kännbara för arbetsgivaren, även om ingen blir direkt skadad eller sjuk.

En annan aspekt av arbetsmiljöfrågorna handlar om att vara en attraktiv arbetsgivare med möjlighet att rekrytera efterfrågad kompetens. I Svenskt Näringslivs Rekryteringsenkät 2014 uppger drygt hälften av företagen att man har svårt att finna rätt kompetens. För många företag är bristen på rätt kompetens ett avgörande hinder för fortsatt utveckling. Vidare uppger åtta av tio företag att man framför allt använder informella kontakter och nätverk vid sin rekrytering. I ett sådant läge kan det vara avgörande att man har ett gott rykte som arbetsgivare.

Flera företag vittnar också om att kunderna i allt högre grad är pådrivande när det gäller arbetsmiljöutvecklingen. Kunderna vill försäkra sig om att man samarbetar med seriösa företag och då är förhållningssättet till arbetsmiljöfrågorna en viktig indikator.

Det visar sig också att ungefär vart tredje företag tror att arbetsmiljöfrågorna kommer att bli än viktigare i framtiden medan endast en procent tror att de kommer att bli mindre viktiga framöver.

Fråga 2: Hur prioriterade tror du att arbetsmiljöfrågor kommer att vara inom ert företag i framtiden? Skulle du säga...?

Källa: Svenskt Näringslivs medlemsundersökning

Med tanke på den hårdnande kampen om kompetens, högre specialiseringsgrad och ökade krav från kunder är det heller inte förvånande att nio av tio företag menar att arbetsmiljöarbete är ett sätt att utveckla och stärka företaget.

Fråga 3: Instämmer du eller tar du avstånd från följande påstående: "Inom vårt företag ser vi arbetsmiljöarbetet som ett sätt att utveckla och stärka företaget"?

Källa: Svenskt Näringslivs medlemsundersökning

Samtidigt kan man konstatera att det finns en besvikelse hos många företag när det gäller politikernas och myndigheters förståelse för företagets vardag. Endast ett av fyra företag menar att politiker och myndigheter har god förståelse för hur det är att vara arbetsgivare.

Till exempel finns det en klar förbättringspotential hos Arbetsmiljöverket (AV) – endast 7 procent menar att AV har mycket bra förståelse för företagets situation inom arbetsmiljöområdet och 70 procent anser att AV borde fokusera mer på att stödja och informera företagen.

Detta avspeglas också i det faktum att endast ungefär hälften av de tillfrågade företagen menar att arbetsmiljöregelverket går i takt med näringslivets utveckling.

Det finns också ett stort behov av ett *förenklat* regelverk medan behovet av *färre* regler inte är lika stort. Fler än fyra av tio företag anser att det är ganska svårt eller mycket svårt att ta till sig och förstå regelverket på arbetsmiljöområdet. 76 procent tycker att man ska förenkla regelverket eller göra det lättare att hitta i regelverket. 16 procent menar att man ska ha färre regler.

En relevant fråga i sammanhanget är hur väl företagen faktiskt känner till regelverket på arbetsmiljöområdet. Hela 87 procent av de tillfrågade företagen uppger att de är bekanta med regelverket i ganska eller mycket hög grad. Detta är ytterligare ett tecken på att arbetsmiljöfrågorna tas på stort allvar i näringslivet.

Samtidigt bekräftas också bilden av att förutsättningarna för arbetsmiljöarbetet har förändrats. Enligt regelverket ska arbetsmiljöombud i första hand utses av facket men om det inte finns någon lokal fackklubb så kan medarbetarna själva utse ett arbetsmiljöombud. I undersökningen är det dock bara hälften av företagen som uppger att facket har utsett arbetsmiljöombudet. Detta kan tyda på att den fackliga närvaron ute på företagen har minskat och att den fackliga strukturen inte längre fullt ut klarar av att bära uppgiften att utse arbetsmiljöombud.

Andelen företag med lokal facklig verksamhet och med arbetsmiljöombud som är utsedda av facket är avsevärt högre inom industrin än inom de andra sektorerna. Detsamma gäller även jämförelsen mellan större och mindre företag. Detta kan tyda på att dagens struktur för arbetsmiljöarbetet är relativt väl anpassad för traditionell industriproduktion i förhållandevis stora organisationer. När statistiken visar att andelen småföretag växer samtidigt som andelen anställda i traditionell industriproduktion krymper så kan detta komma att innebära stora utmaningar.

En annan fråga som ligger högt upp på dagordningen inom arbetsmiljöområdet är frågan om den psykosociala arbetsmiljön. Detta är ett område som är mer svårfångat än den fysiska arbetsmiljön. Ungefär hälften av företagen menar att de psykosociala frågorna är komplicerade och svårfångade men än fler, tre av fyra, ser också dessa frågor som en naturlig och självklar del i det dagliga ledarskapet.

Undersökningarna visar alltså med stor tydlighet att arbetsmiljöfrågorna är prioriterade för företagen men att det finns mycket kvar att göra för att underlätta arbetet med att skapa bättre arbetsmiljöer.

Här har Svenskt Näringsliv och dess medlemsorganisationer en viktig roll att spela som rådgivande part på arbetsmiljöområdet. 43 procent av företagen svarar att de i första hand skulle vända sig till sin arbetsgivareorganisation om de hade frågor på arbetsmiljöområdet (det vanligaste svaret), medan 18 procent i första hand skulle vända sig till Arbetsmiljöverket (det näst vanligaste svaret).

För ett framgångsrikt arbete med utvecklad arbetsmiljö krävs alltså en god samverkan mellan arbetsgivare, arbetstagare, fack och myndigheter.

Säkrare arbetsplatser – en positiv utveckling

2

I samhällsdebatten målas det ofta upp en mörk bild av arbetsmiljön på svenska arbetsplatser. Det går ibland så långt att arbetsplatser beskrivs i termer av dödsfall eller mordplatser. Statistik och enskilda händelser lyfts ur sitt sammanhang för att förstärka den dystra bilden och ge stöd för den egna politiken.

Men verkligheten ser annorlunda ut. I själva verket har det under lång tid skett en positiv utveckling inom arbetsmiljöområdet. Minskningen av antalet arbetsrelaterade dödsolyckor är ett exempel. Från mitten av 50-talet fram till 2013 sjönk antalet dödsolyckor från 400 personer årligen till 33 personer. Att antalet har minskat radikalt och stadigt är på väg nedåt visar att insatserna hittills har haft effekt även om det är självklart att ingen varken ska dö eller skadas på sin arbetsplats.

Även arbetsskadorna, som är ett samlingsbegrepp för såväl arbetsolyckor som arbetssjukdomar, har minskat både i absoluta tal och som andel av alla sysselsatta. Arbetsolyckor med sjukfrånvaro minskade med två tredjedelar från början av 80-talet och fram till början av 2000-talet, framför allt när det gäller män. Under samma period minskade också arbetssjukdomarna. Därefter har kurvorna fortsatt nedåt. Under åren 2003 till 2008 var minskningen av arbetsskadorna i genomsnitt 8 procent per år för att under 2009 minska med hela 10 procent. Därefter följde en ökning tre år i rad som ur ett längre tidsperspektiv är relativt liten och som vi längre fram i rapporten tittar närmare på.

Sverige ligger mycket bra till jämfört med andra länder både när det gäller arbetsolycksfall och arbetsrelaterade dödsolyckor. Detta enligt Kjell Blom, statistiker på Arbetsmiljöverket som ansvarar för den internationella rapporteringen:

”Sverige har länge legat långt framme inom arbetsmiljöområdet och förmodligen beror det på att vi har en lång tradition av säkert arbetsmiljöarbete. Att siffrorna för Sverige för tillfället inte sjunker lika snabbt som i många andra länder beror på att vi redan befinner oss på en så låg nivå. Det är först nu som andra länder börjat arbeta mer systematiskt med arbetsmiljön, och det gör att de sakta men säkert närmar sig oss.”

Att Sverige är ett föregångsland när det gäller arbetsmiljö betyder samtidigt inte att det inte kan bli ännu bättre. I detta kapitel tittar vi närmare på statistiken för att få en bild av läget när det gäller de arbetsskador som fortfarande sker. För att få en tydlig bild av verkligheten är det viktigt att ha klart för sig vad de olika begreppen står för och hur jämförelser kan göras.

2.1 En introduktion

Statistiken på arbetsmiljöområdet är komplex och det finns mycket att hålla reda på. Därför inleder vi med en kort genomgång av hur statistiken är uppbyggd, vilka aktörer som finns på området och hur processerna vid arbetsskador ser ut.

”Arbetskadeträdet”

Om statistik och begrepp

Arbets-skador

Skador till följd av olycksfall eller annan skadlig inverkan i arbetet. Ett samlingsbegrepp för arbetsolyckor och arbets-sjukdomar.

Arbets-solyckor

Plötslig fysisk eller psykisk skada som inträffat på arbetsplatsen eller på annan plats där den skadade vistats i eller för arbetet.

Arbetsolyckor utan sjukfrånvaro.

Arbetsolyckor med sjukfrånvaro (frånvaro från arbetet minst en dag).

Färdolyckor

Olyckor som inträffat på väg till eller från arbetet.

Dödsolyckor

Arbetsolyckor som leder till dödsfall.

Arbets-sjukdomar

Som arbetssjukdom betraktas besvär som uppstår efter en kortare eller längre tids skadlig inverkan i arbetet. Utmärkande för en arbetssjukdom är att besvären uppstår först efter många år av skadlig exponering och att de kan vara av fysisk eller psykisk karaktär. I Arbetsmiljöverkets (AV) statistik redovisas alla anmälda arbetssjukdomar, oavsett om de lett till sjukfrånvaro eller inte.

(Smitta: Särskilda regler gäller för smittsamma sjukdomar.)

AV ansvarar för den officiella arbetsskadestatistiken. Statistiken bygger på alla de arbetsskadeanmälningar som görs till Försäkringskassan och läggs in i AV:s informationssystem om arbetsskador, ISA. Detta system används för att förbättra AV:s underlag för ett effektivt tillsynsarbete och för forskning.

Källa: Arbetsmiljöverket

Nuvarande arbetsmiljölagens tillkomst

1912 En lag om arbetarskydd infördes som ställde krav på skyddsombud och skyddsverksamhet på arbetsplatserna.

1938 Antalet arbetsrelaterade olyckor och dödsfall ökade under 30-talet och 1938 slöt SAF och LO ett avtal om samverkan– Saltsjöbadsavtalet.

1942 SAF och LO träffade en överenskommelse om regler för hur skyddsverksamheten på arbetsplatsen skulle organiseras och hur parterna lokalt och regionalt skulle samverka för att minska riskerna för ohälsa och olycksfall i arbetet. Det innebar bland annat att skyddsombud skulle utses på arbetsplatser med minst tio arbetstagare och att en skyddskommitté skulle införas på arbetsställen med minst 100 arbetstagare. Arbetarskyddsnämnden, som senare blev Prevent, bildades som ett kontaktorgan mellan SAF och LO för frågor kring arbetarskydd och lokal säkerhetstjänst.

1949 Efter år av ökade olyckstal på arbetsplatserna infördes en ny arbetarskyddslagstiftning som bland annat stärkte skyddsombudens roll på arbetsplatserna. En ny myndighet, Arbetarskyddsstyrelsen, inrättades och Yrkesinspektionen, som kontrollerade säkerheten på arbetsplatserna, fick utökade resurser.

50-tal: I början av 50-talet började arbetsolyckorna sakta minska, bland annat som en följd av den nya lagstiftningen. Men fortfarande omkom omkring 500 varje år på jobbet.

1955 Under 50- och 60-talen kännetecknades Sverige av arbetsfred och stadig tillväxt. De aktuella samhällsfrågorna skulle även få betydelse för arbetsmiljön. En sådan fråga var motbokens avskaffande 1955 och det ökade alkoholmissbruket på arbetsplatserna som i sin tur ökade riskerna för olyckor.

60-tal: Under 60-talet började allt fler kvinnor att arbeta främst inom den växande industrin. Konferenser anordnades kring kvinnliga skyddsombud och kvinnorna som arbetskraftsresurs. 60-talet präglades även av en ökad arbetskraftsinvandring till Sverige, vilket föranledde att informationsmaterial måste översättas till olika språk.

1967

SAF och LO träffade en överenskommelse som innebar förändringar i reglerna för den lokala skyddsverksamheten och riktlinjer för företagshälsovården. Den skulle antingen vara inbyggd i företaget eller organiserad i en företagshälsovård-central tillsammans med flera företag.

70-tal: Under 70-talet fick arbetsmiljöfrågorna ett rejält uppsving i Sverige bland annat på grund av den vänstervåg som svepte genom västvärlden. 70-talet var också fackförbundens storhetstid med lagstiftning om 40-timmarsvecka, LAS och MBL. Dödsolyckorna minskade från omkring 270 i början av decenniet till 135 i slutet. Samtidigt ökade antalet yrkessjukdomar kraftigt under 1970-talet på grund av ökad medvetenhet och kunskaper om vilka långsiktiga effekter en dålig arbetsmiljö kunde medföra.

1973

Genomgripande förändringar i arbetarskyddslagen genomfördes som ökade kraven på partssamverkan och medinflytande. Det mest kontroversiella var att skyddsombuden fick stopprätt. En annan nyhet var att regionala skyddsombud infördes.

1974

SAF, LO och PTK träffade överenskommelse om utbildning i arbetsmiljöfrågor på betald arbetstid för skyddsombud och arbetsledare.

1976

Arbetsmiljöavtalet slöts mellan SAF, LO och PTK – en vidareutveckling av överenskommelsen från 1967 som innehöll allmänna regler för arbetsmiljöverksamheten i företagen och rekommendationer för partssamarbete kring företagshälsovården.

1978

Den nya arbetsmiljölagen trädde i kraft.

Arbetsmiljöaktörerna

Det finns, vid sidan av alla arbetsgivare, arbetsgivarorganisationer och fackliga organisationer, flera andra aktörer som arbetar med arbetsmiljöfrågorna på olika sätt. Samverkan mellan arbetsgivare och fack är centralt på arbetsmiljöområdet och detta sker i flera olika former, inte minst på en övergripande nivå genom Prevent och AFA Försäkring. Dessa partsgemensamma organisationer spelar en viktig roll för att underlätta arbetsmiljöarbetet på lokal nivå. Här är en översikt av några av de viktigaste arbetsmiljöaktörerna:

Prevent

En ideell organisation inom arbetsmiljöområdet som drivs av parterna på den privata arbetsmarknaden, Svenskt Näringsliv, LO och PTK. Prevent tar fram material och utbildningar för att stärka det löpande arbetsmiljöarbetet ute i företagen.

AFA Försäkring

Ett försäkringsbolag som ägs av parterna på den privata arbetsmarknaden Svenskt Näringsliv, LO och PTK. Genom kollektivavtalen försäkrar AFA anställda inom både privat och offentlig sektor. Även arbetsgivare utan kollektivavtal kan ansluta sig till AFA:s försäkringar. Försäkringarna gäller bland annat vid sjukdom, arbetsskada och dödsfall. AFA arbetar även med att förebygga ohälsa på arbetet och avsätter årligen cirka 150 miljoner kronor till arbetsmiljöforskning.

AFA Försäkring har tillsammans med parterna tagit fram webbaserade informationssystem om arbetsmiljö, IA-systemen, där arbetsgivare kan planera förebyggande arbete och rapportera in arbetsskador.

Arbetsmiljöverket (AV)

Statlig myndighet med uppgift att arbeta förebyggande, utveckla riktlinjer för arbetsmiljöarbetet och för att ansvara för inspektioner av arbetsmiljön. Arbetar på regeringens uppdrag och har rätt att utfärda före-

skrifter som styr arbetsmiljöarbetet. Har också rätt att vidta sanktionsåtgärder mot arbetsgivare som inte fullgör sina skyldigheter inom arbetsmiljöområdet.

Försäkringskassan (FK)

Statlig myndighet som hanterar socialförsäkringarna. Försäkringskassan gör också bedömningar av arbetsskador.

Begrepp att känna till

Socialförsäkringsbalken (SFB): Lagstiftning som innehåller bestämmelser om social trygghet genom bland annat de sociala försäkringarna. Dessa omfattar alla som arbetar. Förmåner vid arbetsskada regleras i SFB.

TFA: Trygghetsförsäkring vid arbetsskada, kompletterar skyddet i SFB. TFA är en kollektivavtalad försäkring som Svenskt Näringsliv, LO och PTK kommit överens om och som administreras av AFA Försäkring. TFA omfattar alla anställda, såväl arbetare som tjänstemän, vars arbetsgivare har tecknat kollektivavtal. Även arbetsgivare som inte har kollektivavtal kan teckna TFA för sina anställda.

Arbets-skadeprocessen

Anmälan

Om en anställd skadar sig i arbetet eller blir sjuk på grund av jobbet (arbets-skada) ska arbetsgivaren informeras. Arbetsgivaren ska då anmäla arbets-skadan både till Försäkringskassan (FK) och till AFA Försäkring. Det kan gälla kroppslig skada men även ohälsa på grund av den psykosociala arbetsmiljön. Även skador på den direkta vägen till eller från arbetet räknas som arbets-skada. Alla arbets-skador ska anmälas oavsett om de lett till sjukfrånvaro eller inte.

Arbetsgivaren ska även samråda med arbetsmiljöombudet om arbets-skadeanmälan och ge denne en kopia av anmälan. FK skickar en kopia av anmälan till Arbetsmiljöverket (AV) där samtliga anmälningar registreras i AV:s informationssystem om arbets-skador. Numera har FK och AV en gemensam hemsida för anmälan av arbets-skada (www.anmalarbets-skada.se).

Processen vid en arbets-skada

Anmälan till AFA Försäkring fyller två syften, dels ligger den till grund för bedömning av den skadades rätt till ersättning, dels som informationskälla för att förebygga arbetsskador.

Har en arbetsskada föranlett dödsfall eller svårare personskada eller samtidigt drabbat flera medarbetare, ska arbetsgivaren snarast underrätta AV. Samma sak gäller vid allvarliga tillbud ("nästan-olycka") som har inneburit allvarlig fara för liv eller hälsa, även om ingen blev skadad.

Ersättningsprocessen vid en arbetsskada

Allmän och kollektivavtalad försäkring vid arbetsskada

Den som skadas i samband med arbetet är försäkrad enligt lag, Socialförsäkringsbalken (SFB), och i de flesta fall även genom kollektivavtalad försäkring (TFA). De lagstadgade försäkringarna ger ett grundläggande ekonomiskt skydd för inkomstförlust och vissa kostnader som uppstår på grund av arbetsskadan. TFA ger ett kompletterande skydd för kostnader och inkomstförlust, samt en ekonomisk kompensation för det lidande och den kroppsliga funktionsnedsättning som en skada medfört.

Förutsättningen för att *ett olycksfall i arbetet* ska godkännas enligt SFB och TFA är att olycksfallet har ett samband med arbetet eller arbetsförhållandena.

Som *färdolycksfall* räknas, som tidigare nämnts, olycksfall som inträffar under den vanliga direkta färden till eller från arbetet.

Med *arbetssjukdomar* eller skadlig inverkan menas att det finns något i arbetsmiljön som påverkar den fysiska eller psykiska hälsan ogynnsamt.

Bevisregel

En skada ska godkännas som arbetsskada om övervägande skäl talar för det. Det innebär att det ska vara mer sannolikt att olycksfallet, sjukdomen eller besvären orsakats av arbetet än av andra orsaker. Bevisregeln gäller för alla slags arbetsskador och arbetsskadebedömningen görs individuellt.

Det ska finnas ett vetenskapligt stöd för att skadan är en arbetsskada. Det innebär att det ska finnas sakkunskap om att det finns orsakssamband mellan den typ av skada som den försäkrade har och någon faktor i arbetet.

Den allmänna försäkringen vid arbetsskada

Den allmänna arbetsskadeförsäkringen enligt SFB omfattar alla förvärvsarbetande. Det är FK som bedömer anmälda arbetsskador. Försäkringen kan ersätta vissa begränsade men nödvändiga kostnader som uppstått till följd av arbetsskadan (sjukvård utrikes, tandvård, hjälpmedel). Om arbetsskadan förorsakat bestående nedsättning av arbetsförmågan kompenseras inkomstförlusten med livränta som beviljas när skadan medför inkomstförlust varaktigt eller för minst ett år. Viss ersättning kan även lämnas vid dödsfall på grund av arbetsskada. Blir den anställda sjukskriven på grund av arbetsskadan betalas sjukpenning ut enligt samma regler som vid annan sjukdom men med undantag av att sjukpenningen inte är tidsbegränsad och utan karensdag.

För att FK ska pröva rätten till ersättning enligt SFB så krävs att ansökan görs av den enskilde till FK som därefter utreder.

Kollektivavtalad trygghetsförsäkring vid arbetsskada

Den allmänna arbetsskadeförsäkringen kompletteras av den kollektivavtalade trygghetsförsäkringen vid arbetsskada, TFA. Genom TFA kan ersättning lämnas bland annat för inkomstförlust, kostnader, sveda och värk, rehabilitering, lyte och men, framtida inkomstförlust och merkostnader, begravningshjälp med mera. Det handlar således om mer omfattande ersättning jämfört med vad den anställda får från FK.

Det är AFA Försäkring som prövar anmälda arbetsskador utifrån villkoren för TFA. Ansökan om ersättning från TFA görs av den anställda till AFA Försäkring.

Angående arbetsolycksfall

Vad gäller olycksfall i arbetet (och som leder till sjukskrivning) prövar AFA Försäkring detta direkt och helt självständigt. Jämfört med arbetssjukdomar

finns inte krav enligt villkoren om att olycksfallet ska vara godkänt av FK för att kunna prövas. AFA Försäkring bedömer om det finns ett orsakssamband enligt ovan för olycksfall i arbetet, utan föregående beslut från FK. Detta innebär att AFA Försäkring ofta prövar olycksfall i arbetet, utan att FK dessförinnan godkänt olycksfallet som arbetsskada.

Angående arbetssjukdomar

För att en arbetssjukdom ska kunna prövas av AFA Försäkring krävs *dels* att besvären har kvarstått i minst ett halvår, *dels* att den anmälda skadan (arbetsjukdomen) är godkänd som arbetsskada av FK. Sjukdomen måste således först bedömas och godkännas av FK. Alternativt krävs *dels* att besvären har kvarstått i minst ett halvår, *dels* att sjukdomen finns med på den så kallade ILO-listan med sjukdomar som anses som godkända. Om sjukdomen finns med på denna lista kan alltså AFA Försäkring pröva självständigt och utan föregående beslut från FK.

Eftersom anmälan inte granskas förrän ett halvår efter anmälan, har den sjuke ofta hunnit tillfriskna. Detta innebär att bara en liten del av de arbetsskador som anmäls som arbetssjukdomar granskas.

2.2 Statistiken över arbetsskador

Generellt har arbetsskadorna minskat under en lång period och vi har gått mot en allt bättre arbetsmiljö. Men som framgår av statistiken påverkas antalet anmälningar också av annat än det mest uppenbara, den direkta arbetsmiljön. Exempel på sådana faktorer som påverkar statistiken är förändringar i anmälnings-systemens utformning, förändrade arbetsskadeförsäkringar samt väder och vind.

Att den arbetsrelaterade ohälsan har en koppling till hur mycket arbete som utförs är fullt naturligt. Ju fler som arbetar och ju mer de arbetar, desto större är risken att de kommer att drabbas av sjukdomar eller skador som kan hänföras till arbetet. I den officiella statistiken ställer man antalet arbetsskador i relation till antalet förvärvsarbetande. Denna jämförelse ger dock inte en fullständig bild av utvecklingen. Vi vet att i en lågkonjunktur så minskar de arbetade timmarna snabbare än antalet förvärvsarbetande och under högkonjunktur ökar på motsvarande sätt antalet arbetade timmar snabbare än antalet förvärvsarbetande.

I diagram 1 och 2 nedan ges en övergripande bild av utvecklingen för arbetsskador för kvinnor respektive män. Det blir där tydligt att det finns skillnader mellan kvinnors och mäns arbetsrelaterade ohälsa. Den mest markanta skillnaden handlar om hur männens arbetsolyckor med sjukfrånvaro dramatiskt sjönk från mitten av åttio-talet till mitten av nittio-talet. Av diagrammet framgår även vilket genomslag förändringar i regelverket och informationsinsatser kan ge. Mer om detta längre fram i rapporten.

År 2012 anmäldes totalt cirka 112 000 arbetsskador. Av dem avsåg 58 000 arbetsolyckor utan sjukfrånvaro, knappt 31 000 avsåg arbetsolyckor med sjukfrånvaro och 12 000 färdolyckor. Antalet anmälda arbetssjukdomar uppgick till drygt 10 000 samma år.

Värt att notera är att i statistiken från Arbetsmiljöverket ingår alla *anmälda* arbetsskador. Som kommer att framgå längre fram i texten är det långt ifrån alla anmälda arbetsskador som blir *godkända* som sådana eftersom lagstiftning och kollektivavtal bygger på såväl orsakssamband som bevisregeln.

Nedan kommer vi att redovisa arbetsskadestatistiken del för del för att ge en övergripande bild av utvecklingen och var vi står idag.

Diagram 1. Anmälda arbetsskador per 1 000 förvärvsarbetande, kvinnor 1980-2012

Källa: Arbetsmiljöverket: Arbetsskador 2012

Diagram 2. Anmälda arbetsskador per 1 000 förvärvsarbetande, män 1980-2012

Källa: Arbetsmiljöverket: Arbetsskador 2012

Arbetsolyckor utan sjukfrånvaro

Arbetsolyckor utan sjukfrånvaro, så kallade noll-olyckor, handlar i första hand om enklare olyckor i arbetet, slarvigt uttryckt ”plåsterolyckor”. Anmälda arbetsolyckor utan sjukfrånvaro stod 2012 för 52 procent av det totala antalet arbets-skador och kvinnor stod för 56 procent av dem. Dessa arbetsolyckor har visat en svag uppgång de senaste åren för såväl kvinnor som män och det kan finnas flera tänkbara anledningar till detta.

Arbetsmiljöverket pekar i sin rapport Arbetssskador 2012 till exempel på att anmälningsförfarandet har blivit enklare genom att man tillsammans med Försäkringskassan i slutet av 2011 införde ett gemensamt anmälningsverktyg på webben vilket har gjort det enklare att anmäla en arbetskada. Dessutom har självriskan i den kollektivavtalade arbetsskadeförsäkringen (TFA) tagits bort vilket innebär att den skadade får ersättning för alla sina kostnader från första kronan. Tidigare fanns inga egentliga skäl för individen att anmäla en skada om den inte medförde kostnader över en viss nivå i form av till exempel vård eller mediciner. Nu finns dock starkare incitament att anmäla även lindrigare skador.

Att antalet anmälda olyckor utan sjukfrånvaro har ökat behöver inte vara något negativt. Med bättre system för att hantera anmälningar är det lättare för arbets-givaren att få en överblick över riskfaktorer på arbetsplatsen. Att uppmuntra anmälningar av även mycket lindriga olyckor är ett sätt för arbetsgivaren att arbeta förebyggande och proaktivt med arbetsmiljöfrågorna. Det finns alltså inget skäl att bagatellisera dessa olyckor även om de är lindriga.

Arbetsolyckor med sjukfrånvaro

Arbetsolyckor med sjukfrånvaro rör en allvarligare typ av olyckor. Som nämnts tidigare sjönk dessa olyckor bland män dramatiskt från mitten av 1980-talet till mitten av 90-talet. Därefter har nivån legat relativt stilla för både män och kvinnor. Anmälda arbetsolyckor med sjukfrånvaro stod 2012 för 27 procent av det totala antalet arbetsskador och kvinnor stod för 41 procent av dem.

Det finns tydliga skillnader mellan kvinnor och mäns olyckor. Dels har män generellt högre olyckstal, men de är också fördelade på ett annat sätt. Det vanligaste för män är att man skadar sig på grund av att man förlorar kontrollen över en maskin, transportutrusning, verktyg eller djur.

Kvinnor däremot skadar sig oftast genom fall och därefter kommer olyckor på grund av förlorad kontroll, precis som för männen.

Diagram 3. Antal anmälda arbetsolycksfall 2012, per 1 000 förvärvsarbetande

Källa: Arbetsmiljöverket

Vi ser också skillnader mellan olika åldersgrupper. Bland kvinnor är arbetsolyckor vanligast i åldern 55–59 år medan siffran är som lägst i åldersgruppen 25–34 år. När det gäller män ser det annorlunda ut. Här är det män i åldern 16–24 år som oftast drabbas. Den relativa olycksfallsfrekvensen är för denna grupp 40 procent högre än snittet för alla män.

När det gäller kvinnorna är det alltså, grovt generaliserat, de lite äldre som faller eller får problem med lederna på grund av belastningsskador medan det bland männen, lika grovt generaliserat, främst handlar om att få unga, oerfarna män att hantera sin arbetsutrustning på ett säkert sätt. Det visar att arbetsmiljöarbetet behöver bedrivas på delvis olika sätt beroende på vilken arbetsplats man är på och vilka anställda man har.

Det finns ett antal yttre faktorer som kan kopplas till själva arbetsolyckan. Framför allt är andra människor en vanlig orsak till arbetsolyckor. Ofta handlar det om våld eller fysisk belastning, till exempel i samband med lyft av patienter och vårdtagare inom vård och omsorg. Andra vanliga yttre orsaker till arbetsolyckor är trappor, hala golv, is och snö.

Som vi tidigare tagit upp påverkar utformningen av lagstiftning och kollektivavtal också belastningen på systemen. Exempelvis ändrades nyligen villkoren i kollektivavtalens ersättningar så att en anställd får ersättning från första sjukdagen efter en arbetsolycka. Detta har sannolikt påverkat benägenheten att göra anmälningar.

Ur ett internationellt perspektiv kan man konstatera att det inom EU27 samt Norge bara är ett fåtal länder som har lägre siffror än Sverige gällande frekvensen av arbetsolyckor som medfört fler än tre sjukdagar. Vid en jämförelse med EU15-länderna har Sverige legat i topp, eller nära toppen, med minst antal arbetsolyckor per antal sysselsatta av alla sedan flera år tillbaka. I EU15 ingår Belgien, Danmark, Finland, Frankrike, Grekland, Irland, Italien, Luxemburg, Nederländerna, Portugal, Tyskland, Spanien, Storbritannien, Sverige och Österrike.

Arbetsolyckor på väg till och från jobbet

I arbetsmiljöstatistiken tar man som tidigare framgått inte bara upp skador som inträffar på själva arbetsplatsen. Olyckor som sker på väg till och från jobbet, så kallade färdolyckor, står för 11 procent av det totala antalet anmälda arbetssskador. Detta kan jämföras med till exempel arbetsjukdomar som stod för 9 procent av de totala arbetssskadorna.

Det är intressant att konstatera att kvinnor står för nästan 67 procent av de anmälda färdolyckorna. Som framgår av diagram 1 på sidan 37 har denna typ av olyckor legat ganska konstant över tiden, dock märktes en ökning under åren 2010 och 2011 vilket kan bero på att dessa vintrar var snörika.

Av naturliga skäl är det betydligt svårare för arbetsgivarna att påverka antalet färdolyckor än andra olyckor inom arbetssskadeområdet.

Dödsolyckor

Olyckor som lett till dödsfall på arbetet minskade kraftigt fram till slutet av 70-talet och därefter har de fortsatt att minska om än långsammare.

Under 1980-talet omkom i genomsnitt 138 personer i arbetet varje år, under 1990-talet var det i genomsnitt 93 årligen (undantaget Estoniaolyckan 1994), och under 2000-talet omkom i genomsnitt 61 personer per år. De tre första åren på 2010-talet visade ett snitt på 52 personer per år och år 2013 var antalet 33 personer, vilket är den lägsta siffran hittills. Antalet dödsolyckor på arbetet har de senaste åren varit i nivå med antalet gående som omkommit i trafiken.

Framför allt är det bland männen som dödsolyckorna har minskat. Siffran för kvinnor har med något enstaka undantag legat på en ganska konstant och mycket lägre nivå under åren. År 2013 var en av de omkomna kvinna.

Även om det är svårt att resonera om positiva trender inom ett område där det bakom varje siffra i statistiken ryms en stor tragedi för dem som drabbas, bidrar statistiken till att förklara mer om dödsolyckorna och göra det ännu tydligare vilka insatser som behövs för att de ska bli ännu färre. Ställer man siffrorna för antalet dödsolyckor i arbetet i relation till hur många timmar som arbetas i ekonomin så blir den utvecklingen ännu tydligare. Vi lyckas pressa ned dödsolyckorna trots att antalet arbetade timmar har ökat. Det tyder på att vi är på rätt väg i arbetsmiljöarbetet.

Diagram 4. Antalet dödsolyckor i arbetet bland arbetstagare 1955–2013 och arbetade timmar i ekonomin

Källa: SCB och Arbetsmiljöverket

Så redovisas statistiken

I statistiken kring dödsolyckor i samband med arbete redovisas oftast siffror för arbetstagare och egenföretagare i verksamheter registrerade i Sverige.

Olyckor där de förolyckade till exempel är värnpliktiga, intagna för vård i kriminalvårdsanstalt, eller anställda i utländska företag som är verksamma i Sverige men registrerade i andra länder, redovisas separat. Dödsolyckor till och från arbetet samt dödsfall i arbetssjukdomar till exempel till följd av hjärtinfarkter eller asbestexponering ingår inte i Arbetsmiljöverkets statistik.

I nästan hälften av alla arbetsolyckor med dödlig utgång bland förvärvsarbetande är den bakomliggande orsaken förlorad kontroll över fordon eller andra transportmedel.

15 procent av dödsolyckorna under 2010–2012 orsakades av föremål som rasade, föll eller gled och 11 procent handlade om personer som föll. Minst vanliga är dödsolyckor på grund av explosion eller brand (1 procent) och vistelse på farlig plats (2 procent).

Egenföretagare har varit överrepresenterade när det gäller dödsolyckor på arbetet så länge de funnits med som en egen grupp i arbetsskadestatistiken. Exempelvis var 8 av de 33 som dog i arbetsolyckor år 2013 egenföretagare. Framför allt beror den höga siffran bland egenföretagare på att många av dem arbetar inom jord- och skogsbruk där flest arbetsolyckor med dödlig utgång sker.

Jämfört med övriga Europa är Sverige bland de länder som har lägsta antalet dödsolyckor på arbetet i relation till antalet sysselsatta. Den senast tillgängliga statistiken från Eurostat, från 2011, avseende EU27-länderna samt Norge och Schweiz, visar att bara fem länder har lägre siffror än Sverige. Det kan vara värt att notera att olika länder har olika anmälningssystem och rapporteringsgrad.

Diagram 5. Arbetsolyckor med dödlig utgång per 10 000 förvärvsarbetande, 2011

Källa: Eurostat

Arbetssjukdomar

Som tidigare nämnts handlar arbetssjukdom om skador eller besvär i arbetet som uppkommit på annat sätt än genom olycksfall i arbetet, exempelvis genom ensidiga rörelser eller genom psykiska påfrestningar. Oftast är det först efter många år av fysisk eller psykisk belastning som besvären uppstår.

Antalet anmälningar av arbetssjukdomar till Arbetsmiljöverket har sjunkit markant om man ser tillbaka de senaste 30 åren. Bara de senaste tio åren har anmälningarna minskat i antal från drygt 25 000 till drygt 10 000 för arbetstagare och egenföretagare. År 2009 var siffran strax under 9 000, den lägsta nivån hittills, och därefter har den alltså ökat något.

2012 stod anmälda arbetssjukdomar för 9 procent av det totala antalet anmälda arbetskadorna. Kvinnor är överrepresenterade när det gäller anmälda arbetssjukdomar, 2012 stod de för 58 procent av anmälningarna.

Diagram 6. Anmälda arbetssjukdomar per 1 000 förvärvsarbetande

Källa: Arbetsmiljöverket

Över tid har antalet anmälda arbetssjukdomar varierat kraftigt och enligt Arbetsmiljöverket är en del av förklaringen att förändringar i sjuk- och arbetsskadeförsäkringarna påverkat anmälningsbenägenheten. I diagrammet syns tydligt effekterna av de förändringar inom arbetsskade- och sjukförsäkringen som genomfördes 1993. Samma år genomfördes också en anmälningskampanj i samband med att arbetsskadebegreppet skärptes.

Arbetssjukdomarna delas i statistiken in i olika grupper beroende på vad man misstänker ligger bakom besvären. Huvudgrupperna är belastningsfaktorer, organisatoriska eller sociala faktorer, kemiska eller biologiska ämnen/faktorer, fysikaliska faktorer (till exempel buller och vibrationer). År 2012 stod de två största grupperna, belastningsfaktorer och organisatoriska eller sociala faktorer, för 44 procent respektive 26 procent av de anmälda arbetssjukdomarna. Kvinnor stod för 52 procent av anmälningarna avseende arbetssjukdomar som misstänks bero på belastningsfaktorer och när det gäller organisatoriska eller sociala faktorer var motsvarande siffra 77 procent.

Den ökning av anmälda arbetssjukdomar som skett de senaste tre åren kan till största delen hänföras till kemiska eller biologiska faktorer samt organisatoriska eller sociala faktorer. Detta gäller både kvinnor och män. Fortfarande är dock belastningsfaktorer alltså den vanligaste orsaken till anmälda arbetssjukdomar.

De orsaker som oftast uppges i anmälningarna när det gäller organisatoriska eller sociala faktorer är för mycket arbete eller för hög arbetstakt. Andra vanliga orsaker är problem i relationerna på arbetsplatsen, som samarbetsproblem, mobbning, utfrysning och trakasserier.

För kvinnor gäller drygt var tredje anmälan av arbetssjukdomar muskel- och ledbesvär och nästan en tredjedel psykosociala besvär. För männen handlar nästan hälften av de anmälda arbetssjukdomarna om muskel- och ledbesvär, och en av sex handlar om hörselnedsättning.

Statistiken kring arbetssjukdomar inom EU är än så länge bristfällig. Mellan länderna skiljer det vad som räknas som en arbetssjukdom och hur den hanteras utifrån respektive lands sociala försäkringssystem för att det ska gå att göra några jämförelser.

Det pågår ett arbete inom EU för att harmonisera statistiken men än så länge finns brister i statistiken på EU-nivå.

Det man kan konstatera är att Sverige inte är ensamt om att se en ökning av psykosociala besvär på arbetet. Enligt Europeiska arbetsmiljöbyrån ligger stress och brister i den psykosociala arbetsmiljön bakom varannan sjukdag i Europa.

Det är skillnad mellan anmälda och godkända arbetssjukdomar. Som tidigare nämnts ska alla skador som anses bero på arbetet anmälas till AFA Försäkring och till Försäkringskassan som i sin tur rapporterar till Arbetsmiljöverket. Men bara en del av anmälningarna uppfyller kriterierna för att godkännas av FK som arbets-skada enligt Socialförsäkringsbalken. Det gäller särskilt arbetssjukdomar. När det gäller arbetsolyckor är det fler som godkänns som arbetsskada eftersom orsaks-sambanden kan vara enklare att bedöma.

Enligt Michel Normark, chef Analys och Försäkringsvillkor på AFA Försäkring, är det många fler arbetsskador som anmäls än som slutligen godkänns som en arbetssjukdom.

”Det går inte att säga att den arbetsrelaterade ohälsan är större idag än den var för några år sedan, om det blivit fler eller färre arbetsskador, trots att det går upp i statistiken. Vi har observerat att det har ökat lite grann och det är klart att det är mer än 2009 eftersom vi har en mycket högre aktivitet i ekonomin nu. Men vad resten beror på vet vi inte. Än kan vi inte dra slutsatsen att uppgången beror på att arbetsmiljön har blivit sämre.

Det räcker med att LO driver en TV-reklamkampanj som uppmuntrar till att anmäla fler arbetsskador, så får vi direkt in flera skadeanmälningar. Och då får vi även sådant som legat i byrålådan ett par år. Siffrorna påverkas framför allt mycket av lagstiftning och annat som ändrar förutsättningarna. Vi vet att en av förklaringarna till att vi får in många fler anmälningar är att AFA och Arbetsmiljöverket har förenklat anmälningsförfarandet och öppnat för digitala anmälningar via internet.”

2.3 Statistiken och verkligheten

Som vi ser är utvecklingen inom arbetsmiljöområdet i huvudsak positiv, tvärt emot de mörka bilder som ofta målas upp i debatten. Statistik är fakta men sätts den inte i sitt rätta sammanhang och perspektiv ger den lätt en snedvriden bild av verkligheten. När det gäller skador och dödsolyckor på arbetet är det inte ovanligt att statistiken används för att driva en bestämd tes.

Ett tydligt exempel är siffrorna från år 2009 och framåt som används flitigt för att driva tesen att arbetsmiljöarbetet har försämrats och att arbetsgivare inte tar sitt ansvar. Men det finns mer bakom statistiken än vad som brukar komma fram.

Efter många års stadigt sjunkande siffror visade statistiken på en ökning av antalet anmälda arbetsolyckor och arbetssjukdomar åren 2010–2012. Även om nivån för arbetsskadorna fortfarande är låg jämfört med tidigare har avvikelsen självfallet väckt intresse.

Redan 2011 när ökningen år 2010 kunde konstateras, kom Arbetsmiljöverket med rapporten ”Nedåtgående trend av anmälda arbetsskador – Tillfälligt avbrott?” för att analysera vad som hänt och ställa arbetsskadeutvecklingen i relation till utvecklingen i samhällsekonomin. Även i de årliga statistikrapporterna efter 2009 analyserar verket orsakerna bakom ökningen, vilket är intressant läsning mot bakgrund av den mörka bild som ofta målas upp i debatten.

2009 - tvärniten

Uppgången åren efter 2009 förekommer ofta i retoriken kring att företag och regering inte tar tillräckligt ansvar för arbetsmiljön. Men även om statistiken säger att arbetsskadorna i Sverige har ökat sedan 2009 får den som studerar siffrorna lite mer ingående, och sätter in dem i ett större sammanhang, en betydligt ljusare bild.

En viktig pusselbit när man studerar de senaste åren är att 2009 på många sätt var ett extremt år och därför är missvisande som utgångspunkt i vissa resonemang. Antalet anmälda arbetsskador var lägre än någonsin. På bara ett år hade de minskat kraftigt, från 108 164 år 2008 till 101 099 år 2009. Det vill säga över 7 000 färre.

Hösten 2008 utlöstes en kris i USA:s finansbransch som snabbt spred sig och fick hela världen i ekonomisk gungning. Sverige drabbades i form av en ekonomisk

kris som slog till med full kraft och var som djupast 2009. Som exempel på industrins tvärnit kan nämnas att lastbilstillverkaren Scantias ordergång för lastbilar och busschassier rasade från 26 077 till 2 423 fordon under det fjärde kvartalet 2008, en nedgång med 91 procent.

Krisen och dess effekter på arbetsmarknaden påverkade antalet arbetsskador på flera sätt.

Antalet sysselsatta minskade med 94 300 personer mellan åren 2008 och 2009 och antalet arbetade timmar per sysselsatt minskade också. Enligt Arbetsmiljöverket var det troligen en effekt av att många drog ner sin arbetstid. Betydligt färre jobbade övertid och inom industrin tecknades flera avtal om sänkt arbetstid.

Kopplingen mellan antalet arbetade timmar och antalet arbetsskador är tydlig i statistiken. Till exempel var det varuproducerande branscher, främst industrin, som drabbades hårdast av den ekonomiska krisen och tvingades till den kraftigaste nedgången i antal timmar. Det var också här minskningen av antalet arbetsskador var mest påtaglig.

Bland andra faktorer som anses ha påverkat uppkomsten av arbetsskador nämns också att arbetstakten för de sysselsatta troligen minskade.

2010 och 2011 - återhämtningen

För första gången sedan 2003 ökade sedan arbetsskadorna år 2010 och 2011. En del av förklaringen är att återhämtningen i ekonomin medförde att fler jobbade. 2010 var det 25 000 fler sysselsatta än året innan och året därpå ytterligare 102 000.

2010 och 2011 skulle också visa sig vara ovanliga år särskilt när det gäller arbetsolyckor eftersom vädret plötsligt kom in som en påverkande faktor. Vintern 2010 och 2011 rådde det meteorologiskt märkliga vintrar i Sverige med långa snösäsonger även i de södra delarna av landet. Det gjorde att antalet fallolyckor ökade kraftigt.

Arbetsmiljöverket konstaterar följande i en rapport från 2011 om uppgången av arbetsskador mellan 2009 och 2010:

”Fallolyckor orsakade av snö och is svarar för hälften av alla arbetsolyckor med sjukfrånvaro det senaste året, ökningen sker i stor utsträckning inom verksamheter där de anställda utsätts för väder och vind.

Ökningen av fallolyckor aktualiserar diskussionen om var gränsen går för arbetsgivarens ansvar för att minska olyckor och dess konsekvenser, respektive det allmännas ansvar för medborgarnas utomhusmiljö. Dessutom är det i stor utsträckning samma offentligt styrda organisationer som är ansvariga arbetsgivare i dessa verksamheter, som också är ansvariga för medborgarnas utomhusmiljö.”

Under dessa två år ökade även antalet olyckor under färd till och från jobbet radikalt. Från att ha legat runt 12 000 under tre år, steg siffran plötsligt till 14 100 år 2010 respektive 14 700 år 2011, siffror som även de påverkades av snön och isen under vintern.

2012 - fortsättningen

År 2012 fortsatte arbetsskadorna att öka något, drygt 600 fler, enligt preliminär statistik för året. Detta trots att vintern var mer normal och färdolyckorna gick tillbaka till den nivå som rådde före 2010.

En trolig förklaring är att antalet sysselsatta ökade med 31 200 personer. Arbetsmiljöverket förklarar också i sin rapport för 2012 att flera förändringar, som kan ha påverkat antalet anmälda arbetsskador, genomförts året innan. Framför allt ökade antalet arbetsolyckor utan frånvaro under året.

Skador och dödsfall på arbetet påverkas av många faktorer och många gånger finns det ingen som kan ge hela svaret på vad som spelar in. Däremot kan man konstatera att budskapet som förmedlas när siffrorna ökar sällan handlar om att fler halkar och ramlar på grund av snö och is vissa vintrar. Eller att nästan hälften av dödsolyckorna på arbetet sker när någon tappar kontrollen över ett fordon eller annat transportmedel.

Även de senaste årens generella ökning av sjukskrivningar i psykiska sjukdomar hänförs ofta till arbetsmiljön och en ökad stress på jobbet. I vissa fall är det tydligt att ökade krav på effektivitet, rationaliseringar och omstruktureringar är en bidragande orsak. Men hur stor del? Och hur stor del har sin förklaring i helt andra faktorer som ligger utanför jobbet?

När det gäller psykisk ohälsa finns det sällan några exakta svar på vad som omfattas av arbetsgivarens arbetsmiljöansvar och vad som handlar om individens hela livssituation.

Den bild som förmedlas i media och i den allmänna debatten är ofta inte representativ för hur det egentligen ser ut på arbetsplatserna. Enstaka händelser får stort utrymme i media och blir avstamp för en vid debatt kring olika frågor, medan sådan som är mindre spektakulärt men betydligt vanligare inte är lika representerat.

Ett exempel är reportageboken *Döden på jobbet* där journalisten Elinor Torp är starkt kritisk till ”det nya arbetslivet” och hon beskriver en tragisk dödsolycka på Nordkalk i Luleå i november 2011 där en person dog och en fick allvarliga skador. I samband med att boken gavs ut av Dagens Arbete i oktober 2013 blossade en het diskussion upp i media, inte minst i facklig press. Några citat ur debatten:

”Elinor Torp visar också på hur polis och samhälle genom okunskap medverkar till att förhindra ordentliga utredningar och hur just bemanningsföretagens rovdjurskapitalism förvandlar arbetsplatser till dödsfällor.”

”...driver hon reportaget fram mot den obönhörliga slutsatsen: Det har skett ett ideologiskt skifte bakom ryggen på oss där vi förvandlats från arbetande människor till objekt där man kan räkna med att en eller annan går under eller förolyckas.”

Kristian Lundberg, Aftonbladet

”Det handlar om ett arbetsliv i stark förändring, där arbetsmiljöarbetet ställs på undantag i lönsamhetshetsen. De allvarliga arbetsplatsolyckorna där unga skadas har ökat på senare år. Det handlar om kortsiktiga vinstintressen där säkerhet inte ger pengar nog. Det handlar om slappa arbetsgivare. Men det handlar också om politiska beslut.”

”Att vi håller på att få en arbetsmarknad som liknar 1920-talets där massarbetslöshet gör att människor tvingas att ta jobb till vilket pris som helst och där människors liv bokstavligen står på spel rimmar illa med talet om höjd pensionsålder.”

”Rättsväsendet behöver ändra attityd och se mord på jobbet som lika allvarligt som mord utanför jobbet. Det moderna arbetslivet håller på att utvecklas till en dödsfälla”.

Helle Klein, Dagens Arbete

”Att ta medvetna risker med arbetares liv och hälsa varför kallar vi det olycka? När man dödar någon för pengar brukar det i alla andra sammanhang rubriceras rånmord.”

Salka Sandén på Arbetaren

Alla typer av olyckor är alltid tragiska och debatten väcker viktiga frågor, men frågan är om den här typen av enskilda händelser är representativa och rätt utgångspunkt för en vidare diskussion om bättre arbetsmiljö. Det är trots allt få som känner igen sig i bilden av arbetsplatser som dödsfällor, vilket också bekräftas av statistiken.

Även Arbetsmiljöverkets tidigare generaldirektör, Mikael Sjöberg, menar att utvecklingen vi har sett i grunden är positiv:

”Totalt sett har vi en bra arbetsmiljö i Sverige och vi används ofta som föregångsland. Som exempel hade vi förra året lika många dödsolyckor som Norge, med en arbetsmarknad som är hälften så stor. Nu har vi nått så låga siffror att vi inte minskar lika snabbt, och andra länder har goda förutsättningar att närma sig oss.

Att Arbetsmiljöverkets neddragning 2007 skulle ha påverkat antalet dödsolyckor håller jag inte med om. Vi har aldrig haft så få dödsolyckor som nu, och det är inte alls där effekterna ska letas, för vi hade inte kunnat göra mer åt dem, med tanke på att de redan är så få. Med mer resurser hade vi i så fall kunnat göra mer inom det psykosociala området och inom belastningsergonomi, och det är där vi kommer att satsa framåt.”

Vi har kommit en bra bit på väg när det gäller arbetsmiljön i Sverige men för att kunna gå vidare och jobba med rätt saker, för att uppnå en ännu bättre arbetsmiljö, är det viktigt att ha klart för sig var problemen finns och hur verkligheten ser ut. Även om den inte alla gånger är så spektakulär.

Ett arbetsliv i förändring

3

Näringslivet har utvecklats mycket sedan vår nuvarande arbetsmiljölag kom för knappt 40 år sedan. En stor skillnad handlar om att det inte längre är industriproduktion som dominerar sysselsättningen utan tjänsteproduktion. Men det finns fler faktorer som gör att företag och förhållandena på svenska arbetsplatser ser annorlunda ut.

Den fysiska arbetsmiljön i Sverige har blivit allt säkrare med färre dödsolyckor, arbetsolyckor och arbetssjukdomar. Efter årtionden med snabbt nedåtgående kurvor har minskningstakten visserligen dämpats men siffrorna är på en låg nivå som står sig mycket bra vid internationella jämförelser.

Många är eniga om att nästa steg för en bättre hälsa på jobbet inte främst handlar om de fysiska riskerna men exakt vilka åtgärder som bör prioriteras är inte klart. Nu handlar det om att studera riskbeteenden, livsstilsmonster och nya faktorer som påverkar arbetslivet.

Bara de senaste 10–15 åren har näringsliv och arbetsliv förändrats radikalt. Globaliseringen är nu ett faktum, effektiviteten är högre och ny teknik gör det möjligt för allt fler att arbeta oberoende av tid och rum.

Utifrån de nya förutsättningarna behövs ett nytt förhållningssätt till arbetslivet och hur det ska bedrivas, för att näringsliv och individer ska utvecklas och må bra framöver. Förutom strävan efter ett allmänt bättre välbefinnande medför även den demografiska utvecklingen i Sverige att vi måste jobba högre upp i åldrarna för att kunna försörja den växande andelen äldre i befolkningen.

3.1 Samhället förändras

Att vi står mitt uppe i en stor omvandling av hela samhället är oomtvistat. Givetvis påverkar dessa förändringar även arbetsmiljöområdet.

Det är välbekant att det svenska samhället har genomgått en kraftig struktur-omvandling de senaste femtio åren. 1965 stod jordbruk, skog och fiske fortfarande för tolv procent av den totala sysselsättningen och motsvarande siffra för industrin var trettio procent. Idag är motsvarande siffror två respektive tretton procent. 1965 stod alltså industrin tillsammans med jordbruk, skog och fiske för sammanlagt 42 procent av sysselsättningen medan tjänster stod för i princip lika mycket, 43 procent. Sedan dess har vi sett en utveckling där tyngdpunkten i arbetslivet har flyttats mer mot tjänsteproduktion och offentlig sektor. Detta beror på den omstrukturering av näringslivet där företagen har blivit mer fokuserade på sin kärnverksamhet.

Många verksamheter som tidigare bedrevs ”inhouse” i industriföretag out-sourcas idag till externa leverantörer som då är renodlade tjänsteföretag. Detta har bidragit till att tjänstesektorn har vuxit och tjänstesektorn står idag tillsammans med offentlig sektor (som ju också till huvuddelen består av tjänsteproduktion) för 85 procent av den totala sysselsättningen.

Diagram 7. Sektorernas andel av den totala sysselsättningen 1965-2013, i procent

Källa: Ekonomifakta

Man kan också se att utvecklingen går mot fler och mindre företag. På tjugo år har antalet företag med 1–49 anställda ökat med över 64 procent, från drygt 177 000 till över 291 000. Störst har ökningen varit i gruppen företag med 1–4 anställda, de är idag mer än 67 procent fler än 1993. Antalet anställda i de små och medelstora företagen har hängt med i utvecklingen, utom för de allra minsta företagen. De riktigt stora företagen med mer än 500 anställda har blivit knappt 13 procent fler under samma period men antalet anställda i denna typ av bolag har bara ökat med knappt 5 procent. De stora företagen blir alltså mindre sett till antalet anställda på varje företag och sedan 2011 står också företagen med färre än 500 anställda för en större del av sysselsättningen än de riktigt stora företagen med mer än 500 anställda.

Diagram 8: Förändring av antal företag och anställda i olika företagsstorlekar, 1993–2013

Källa: SCB Företagsdatabasen

Strukturuomvandlingen är inte den enda större förändringen av svensk arbetsmarknad. Vi har också sett hur helt nya branscher vuxit fram inom det privata näringslivet. Allt ifrån att företag nu spelar en allt viktigare roll som aktörer inom välfärdsområdet till den växande bemanningsbranschen. Även teknikutvecklingen har gjort att nya branscher växer fram, exempelvis callcenterbranschen och hela IT-sektorn. Dessa förändringar i vår omvärld har naturligtvis påverkat arbetsmiljöfrågorna. Och det finns fler;

Globaliseringen - vi talar ofta om globaliseringen och dess effekter märks även inom arbetsmiljöområdet. Det handlar både om konkurrens med produktion i andra länder, om arbetskraft som i allt högre utsträckning rör sig över nationsgränser och om förändrade värderingar. Sverige är ett starkt exportberoende land. Det gör att våra svenska företag är hårt pressade när det gäller att vara konkurrenskraftiga. Vi har ett högt löneläge och en hög grad av specialisering. Det gör att våra svenska företag är extra sårbara för ohälsa och skador hos personalen. I en ekonomi som vår är det svårare för företagen att hitta ersättare för personal som av olika anledningar inte kan vara på jobbet, jämfört med i en ekonomi där jobben är mindre specialiserade.

Globaliseringen ställer också ökade krav på våra svenska företags flexibilitet. Bemanningsbranschen kan sägas vara ett uttryck för detta. Branschen, som var helt förbjuden i Sverige då grunden lades till arbetsmiljölagstiftningen, är idag en självklar och viktig del av svensk arbetsmarknad.

Demografisk utveckling - med längre livslängd, förbättrad hälsa och allt senare inträde på arbetsmarknaden kommer också ett ökat behov av att man ska kunna och vilja arbeta längre upp i åren. Här kommer det finnas ett samhällsekonomiskt behov av att fler ska välja att arbeta längre upp i åldrarna. Vi har också en allt högre andel utlandsfödda i landet för vilka ett krångligt regelverk kan bli extra problematiskt, både som arbetsgivare och som medarbetare.

Facklig anslutningsgrad - facken har en central roll i dagens arbetsmiljölagstiftning. Mellan 1970 fram till slutet av 1990-talet låg den fackliga anslutningsgraden på mellan 80 till 85 procent men har sedan mitten av 2000-talet sjunkit till strax över 70 procent. Bland unga har medlemstappet varit ännu större. 1995 var 75 procent i åldern 16 till 24 år anslutna till facket, 2010 hade den siffran sjunkit till 36 procent. Det finns alltså anledning att tro att fackens ställning på arbetsmarknaden kommer att försvagas och att de kommer att få allt svårare att spela den roll inom arbetsmiljöområdet som avsågs då lagstiftningen grundlades. Den allt högre utbildningsnivån i Sverige kan antas påverka att fackförbundens betydelse som representanter för de anställda minskar.

Teknikutveckling - detta har alltid varit en viktig faktor att räkna in när man talar om arbetsmiljöutveckling men den förändring som sker nu är av mer genomgripande karaktär än tidigare. Gruvindustrin är ett bra exempel. Teknikutvecklingen har på detta område på ett par hundra år gått från brytning med handkraft till brytning med hjälp av maskiner – men fortfarande har de opererats av människor nere i gruvan. Idag ser vi en utveckling där man i allt högre utsträckning använder sig av maskiner som fjärrstyrs från markytan. Liknande genomgripande förändringar ser vi även inom andra områden.

Datorstödd gruvdrift

Jan Moström ansvarar för gruvverksamheten inom Boliden och sitter i företagets koncernledning

”Framför allt underjordsbrytning var tidigare en stor arbetsmiljörisk eftersom arbetet i huvudsak var manuellt. Idag är det ingen skillnad arbetsmiljömässigt att jobba i en gruva eller i en fabrik. Gruvindustrin har jobbat väldigt strukturerat för att ha samma goda arbetsmiljö som på andra arbetsplatser.

En del handlar om att jobba med medvetenhet, både kring stora och små olycksrisker. De mindre olycksfallen står för huvuddelen av skadorna, till exempel att någon klämmer sig eller halkar och ramlar, och där handlar det mycket om att jobba med beteenden.

En stor del handlar också om att använda ny teknik för att distansera personal från farliga arbetsmoment. Det har skett en enorm utveckling på det tekniska området och idag använder vi mobila maskiner för att utföra de flesta arbeten, särskilt för de farligaste momenten. Idag ser man ingen i gruvan med en handhållen bergbormaskin utan det arbetet sköts istället av mobila maskiner som styrs av en operatör från maskinens hytt eller fjärrstyrs från ett säkert ställe.

För 30–40 år sedan var gruvarbetare hantverkare. Idag är de specialiserade operatörer som styr avancerade och sofistikerade mobila maskiner och utrustningar. Nästa stora steg för att förbättra arbetsmiljön handlar om att bygga ut datorstödd automation och fjärrstyrning för att bygga bort farliga moment. Vi kanske inte blir så många färre i gruvorna i framtiden men de som jobbar där kommer att vara effektivare och ha andra kompetenser.

Foto: Fredrik Persson/TT

Men det betyder också att vi måste anpassa arbetsmiljön efter de nya förutsättningarna. Om man tidigare kunde skadas för att vi inte hade maskiner, kan man idag skadas av maskinerna, till exempel genom att klämma sig eller snubbla när man kliver ur en maskin. Det ställer högre krav på att förebygga den typen av olyckor istället.

Vi jobbar mycket med medvetenhet hos våra anställda och att de ska ta ansvar för sin egen arbetsmiljö. I och med att vi verkar inom tung industri kan det antas att vårt arbetsmiljöfokus enbart är på fysiska risker men vi jobbar allt mer även med psykosociala frågor. Det är viktigt särskilt med tanke på att vi lever i en extremt konkurrensutsatt och global bransch där vi ständigt jobbar med att effektivisera och höja produktiviteten. Genusperspektivet är också viktigt för oss och där måste vi försöka bli mer attraktiva som arbetsgivare för kvinnor.”

Teknikutvecklingen har också medfört att vi idag är nåbara på ett helt annat sätt än tidigare och för många flyter de privata och yrkesmässiga kommunikationskanalerna samman. Detta innebär nya utmaningar när det gäller ansvarsfrågan och gränserna kring arbete och fritid.

Förändringar i arbetets organisering - i takt med högre utbildningsnivå och mer tjänsteinnehåll i arbetet har också andra sätt att organisera företagen vuxit fram. Det är en stor skillnad på att organisera ett företag med en stor andel medarbetare som bara har realskoleexamen och en organisation där merparten har gymnasie- eller högskoleutbildning. Detta, tillsammans med de olika organisationskoncept som har vuxit fram, gör att förutsättningarna för att leda en organisation idag är helt annorlunda jämfört med för fyrtio år sedan.

Olika företagskoncept - flera olika sätt att driva verksamheter har också vuxit fram. Ett exempel är nätverksföretagandet där många småföretagare arbetar tillsammans under samma varumärke gentemot kunder. Ett annat är företag med stor geografisk spridning där medarbetare på olika platser samarbetar på distans, utan att det finns något direkt huvudkontor.

Nya ledarskapskulturer - utspridda organisationer gör att flera olika ledarskapskulturer förs in i arbetslivet. Det blir allt vanligare att närmaste chefen sitter i ett annat land med en annan nationalitet och arbetskultur. Överhuvudtaget förändrar de allt vanligare flexibla arbetsformerna ledarskapet och relationen mellan chef och medarbetare.

Tjänstesektorn växer - allt eftersom tjänstesektorn expanderar växer också antalet jobb som utförs på ett annat ställe än på ”kontoret”. När medarbetare utför arbete utanför hemmabasen minskar arbetsgivarens möjlighet till överblick och vara ett direkt arbetsledande stöd till medarbetaren. Därmed blir det viktigare att den enskilde medarbetaren har kunskap och medvetenhet när det handlar om att säkerställa sin arbetsmiljö och att det finns ett tydligt mandat från arbetsgivaren.

Snabb utveckling av nya branscher - flera olika faktorer gör att vi nu ser branscher som utvecklas snabbt, men som också kan försvinna. Företag inom välfärdssektorn har på cirka femton år gått från att vara en marginalföreteelse till att sysselsätta cirka 200 000 personer. Bemanningsbranschen, som tidigare nämnts, är ett annat exempel på en bransch som vuxit relativt fort. Andra exempel är gym-företag, it-företag och ROT- och RUT-företag. Varje ny bransch har sina utmaningar och behöver kunna mötas så att utvecklingen inte bromsas av ett otidsenligt regelverk.

3.2 Nya förutsättningar - nya utmaningar

Alla dessa samhällsförändringar påverkar arbetet med arbetsmiljöfrågor i grunden. Sinnebilderna av företaget, starkt influerad av bruksföretaget som bedriver sin verksamhet på ett bestämt ställe med egen personal som övervägande är fackligt anslutna och ledningen i omedelbar närhet till produktionen, blir allt mer föråldrad. Nya företag i nya branscher ser ofta helt annorlunda ut.

Arbetsplatsen - vad är det?

De senaste årens förändringar har gett begreppet arbetsplats en ny innebörd. Förr var det alltid liktydigt med arbetsgivarens lokaler där de anställda arbetade varje dag. Idag är det inte lika självklart vad som är den anställdes arbetsplats. Den ökande skaran konsulter och bemanningsanställda utför sällan det dagliga arbetet i sin egen arbetsgivares lokaler utan hos kundföretaget. Det finns även många andra yrkesgrupper som inte har en fast arbetsplats, till exempel lokalvårdare och servicetekniker.

Den ökande skaran personer som är flexibla att arbeta var som helst kanske arbetar hos arbetsgivaren vissa dagar, medan de andra dagar är på resande fot, eller väljer att jobba hemma eller från något annat ställe.

Dagens och framtidens kontor

Ulf Boman, framtidsstrateg på Kairos Future, om dagens och framtidens kontor

”För 15 år sedan när vi började prata om flexibelt och mobilt arbete fanns inte de tekniska hjälpmedlen. Nu finns tekniken som gör det möjligt. Ungdomar är idag vana att jobba var de vill beroende på vad de känner för och vad uppgiften kräver och det vill de fortsätta med när de kommer in på arbetsmarknaden. De vill ha ett dynamiskt och rörligt arbete som inte låser dem till en viss plats eller ett visst arbetssätt. Att kunna påverka både innehåll och form själv är en viktig faktor för dem.

Men att det är tillåtet att sitta på ett café och jobba betyder inte att det alltid är lämpligt och det är inte heller fråga om att alltid vara någon annanstans. De flesta av oss tycker att det är roligt och givande att vara där kollegorna finns och kommer för det mesta att vara på kontoret. Möjligheten att kunna påverka sin arbetsplats och arbetsmiljö är ändå oerhört central för många.

Förut var arbete en plats man gick till, men idag är arbete något man utför. Då blir varje plats där man utför sitt arbete en arbetsplats. Det viktiga är arbetet som ska utföras, och inte var det utförs.

Men det är svårt för arbetsgivaren att ta sitt ansvar och säkerställa en god arbetsmiljö när medarbetare jobbar på distans. Lagstiftning och praktik går inte hand i hand, och det är ett dilemma att regelverket inte stämmer överens med vad arbetsgivare och anställda vill. Och när fler efterfrågar att få jobba flexibelt i tid och rum får arbetsgivare som inte tillåter det allt svårare att rekrytera duktiga medarbetare.

Problemet är att reglerna är för generella. Olika företag gör olika saker och har olika verksamheter. Jag får intrycket av att arbetsmiljölagstiftningen kommer ur en tradition med fabriker och tillverkningsindustri med en begränsad kontorsmiljö och där allt har varit någorlunda likt.

Det vi ser nu är en explosion av olika sätt att arbeta, olika förhållningssätt och en mångfald av värderingar. Då behöver också regelverket vara mångfaldigt och kunna hantera många olika situationer och jag är inte säker på att det kan det.

Bästa lösningen är att prata med varandra. Att arbetsgivaren bjuder in medarbetarna till en dialog om hur de jobbar så väl på kontoret som utanför, så att det blir så bra som möjligt. I de flesta fall är det inget stort problem. Jobbar man på olika ställen blir det automatiskt en variation och det kanske inte spelar så stor roll att sitta lite sämre en stund när man valt att jobba hemma. Tack vare det kanske dagshämtningen löste sig smidigare så att den totala stressen minskade.

Ett av de viktigaste verktygen för att hitta smarta lösningar för många olika behov är dialogen kring hur vi arbetar och vilka krav vi kan ställa på varandra. Vad är viktigt för vårt företag? Vad har vi för förhållningssätt till varandra? Vad är det vi levererar? De som förstår det här har mycket större möjlighet att leverera ett bra resultat och att trivas.

Samtidigt som arbetsgivaren måste vara tydlig med sina krav på medarbetarna måste medarbetarna också vara tydliga tillbaka och tala om till exempel när det känns stressigt, vad de behöver för hjälpmedel, vad som fungerar bra och dåligt. Som medarbetare har man ett ansvar att bidra. Det går inte bara att skylla på chefen eller företaget.”

Allt fler i arbetslivet kan arbeta var och när de vill tack vare nya digitala verktyg, smarta telefoner, surfplattor och andra enheter som kommunicerar trådlöst och via internet.

Med skiftet från industri- till tjänstejobb blir allt fler arbeten möjliga att utföra oberoende av tid och plats och att kunna arbeta mobilt och flexibelt är något som värderas högt av många. En större frihet att styra sitt arbete gör det lättare att få ihop alla delar i livet, och att skapa en bra balans mellan jobb, familj och fritid.

I undersökningen ”Det flexibla arbetslivets möjligheter” som fackförbundet Jusek lät göra våren 2013 svarar sju av tio att det är viktigt för dem att kunna arbeta hemifrån eller från en annan plats än arbetsplatsen.

Drygt åtta av tio svarar att deras arbete underlättas av att kunna jobba hemifrån och sex av tio svarar att arbetet underlättas av att läsa jobbmejl i mobilen. Däremot ses möjligheten att bli nådd och nå andra utanför arbetstid till största delen som stressande. Knappt 40 procent svarar att det underlättar men nära hälften anser

att det främst leder till ökad stress. Tre av fyra uppger i Jusek-undersökningen att det främst underlättar arbetet att kunna vara hemma med lättare sjukdom och samtidigt jobba i den takt som känns rimlig.

Vem ska ta hand om framtidens medarbetare?

De flexibla arbetena innebär många nya möjligheter för både medarbetare och arbetsgivare men innebär samtidigt nya utmaningar. Med den nya typen av arbeten blir det svårare att dra gränsen mellan arbete och fritid vilket kan innebära en psykisk belastning som kan leda till ohälsa. I takt med att det blir svårare att dra gränsen mellan arbete och fritid blir det också svårare att dra gränsen mellan arbetsrelaterad ohälsa och ohälsa som har sin orsak på annat ställe än arbetsplatsen. Allra tydligast blir detta då man diskuterar psykosocial ohälsa.

Arbetsmiljöverkets dåvarande generaldirektör, Mikael Sjöberg, om den ökande stressen:

”Det är ofta svårt att säga hur mycket av stress och psykosociala problem som har med arbetsmiljön att göra eftersom det är väldigt individuellt. Det finns de som är stressade på grund av hemsituationen, arbetssituationen eller allmänt hur samhället i stort fungerar. Men oavsett vad orsaken är till att en person inte mår bra, så slår effekterna ofta igenom på arbetsplatsen. Där blir problemen synliga tidigt i form av exempelvis låg produktivitet eller sjukskrivningar.

Ett bra företag samarbetar med individen för att stötta så att det ska fungera. Arbetsgivare har idag ansvar för att hjälpa anställda med alkoholproblem och det kanske även finns andra sociala omständigheter där arbetsgivare ska vara med och stötta. Jag tror att en god arbetsgivare i framtiden kommer att se till att hitta instrument för att handskas med anställda som inte riktigt fungerar.”

I den generella statistiken över sjukskrivningar, oavsett om de har koppling till arbetet eller inte, har den psykiska ohälsan ökat. Det är tydligt att det är hos kvinnor psykiska sjukdomar ökar mest. Sedan tre år tillbaka är det den vanligaste diagnosen hos kvinnor och år 2012 stod psykisk sjukdom för 25 procent av sjukfallen.

Problemen med psykisk ohälsa är dock inte något som bara berör vuxna i arbetslivet. Den generation som snart kommer ut på arbetsmarknaden har växt upp med datorer, mobiltelefoner och surfplattor som något självklart. De är vana att kommunicera med folk i hela världen via sociala medier, något som naturligtvis är en stor tillgång både för individen och för kommande arbetsgivare. Men att ständigt känna pressen att vara tillgänglig och uppdaterad är en stressfaktor även för

ungdomar. Flera undersökningar de senaste åren visar att problemet med stress har krupit längre ner i åldrarna.

I en rapport från Socialstyrelsen konstateras att den psykiska ohälsan bland barn och unga har ökat kraftigt. Andelen unga vuxna som fick läggas in på sjukhus på grund av psykisk sjukdom har fördubblats sedan slutet av 80-talet. Man kan också se att kvinnor, även bland unga, är överrepresenterade och ungefär tio procent av kvinnorna mellan 18–24 år behövde någon form av psykiatrisk vård eller psykofarmaka år 2011. I rapporten konstaterar man också att psykiska problem i ungdomen kan ge långvariga konsekvenser för ungdomen och att många behöver återkommande behandling för sin sjukdom.

Enligt en doktorsavhandling från 2013 vid Stockholms Universitet har nästan var tredje 16-åring allvarliga stressrelaterade problem. Åtta procent har så svåra problem att det kan jämföras med utbrändhet bland vuxna. Främsta orsakerna uppges vara en känsla av höga krav kombinerat med bristande socialt stöd, låg självkänsla och sömnproblem.

Enligt Torbjörn Åkerstedt, professor vid Stressforskningsinstitutet i Stockholm, stressar dagens ungdomar mer och sover mindre än för bara tio år sedan. Sömnproblem bland ungdomar har fördubblats sedan början av 90-talet. Han konstaterar att de stressnivåerna som råder hos ungdomar idag är något nytt och att det på sikt kommer visa sig i sjukskrivningsstatistiken, eftersom stress leder till sömnstörningar som i sin tur leder till en rad olika sjukdomar.

”Mer skit-i-allt-tid på fritiden”

Tomas Danielsson, kallad ”stressdoktorn” har sedan 1980-talet föreläst och skrivit böcker om stresshantering, ledarskap och förändringsprocesser. Han är bekymrad över utvecklingen i samhället där kraven på att vara perfekt på olika sätt ökar stressen även långt ner i åldrarna.

”Samhället har blivit extremt i och med sociala medier. Ungdomar kan snart inte gå eller åka buss utan att kommunicera och göra uppdateringar via sms och facebook. De tappar fokus med för mycket uppkoppling och för lite variation för hjärnan.

Det är en tickande bomb att alla ska vara så tillgängliga, så duktiga och leva så rätt, för så är inte livet. Och det här smittar av sig på ungdomarna som är stressade redan när de kommer ut på arbetsmarknaden. De har också hamnat i att försöka leva upp till orimliga ideal som förmedlas i mediabruset. I de tv-serier och filmer som ungdomarna ser har de poolpartyn och kör runt i coola cabbar. De bor inte i vanliga hus, och det finns ingen vardag där man följer med farmor och handlar. Det värsta ungdomar kan tänka sig idag är att ”vara en Svensson”.

På arbetsplatserna krävs en ny typ av ledare som sätter rätt ton på arbetsplatsen och som själva visar hur de sätter gränser för att få igång en bra kultur. Arbetsgivarna måste ge de anställda rätt förutsättningar, men den enskilde har också ett egenansvar för att till exempel motionera, äta sunt och sova ordentligt. Att bli smartare och effektivare på jobbet bygger på att fokusera i nuet för att hitta lust och kreativitet, och att sedan våga koppla av och bort på rätt sätt för att få återhämtning.

Vi har en för tuff livsstil idag där vi inte tar oss tillräcklig tid för återhämtning. När vi får så kallad ledig tid ska även den fyllas med upplevelser. Jag hävdar att vi måste ha mer skit-i-allt-tid på fritiden. Annars kan vi ur ett folkhälsoperspektiv stå inför en katastrofsituation om 15 år då en halv befolkning kan ha gått in i väggen.”

Vi ser alltså ett folkhälsoproblem med komplexa orsaker under framväxt. Många av dem som står i begrepp att göra entré på arbetsmarknaden har redan innan de fått sitt första jobb en problembild med sig vilket kommer att innebära en stor utmaning för arbetsgivarna.

Framtidens medarbetare innebär självklart också andra utmaningar. Nya generationer ställer nya krav på till exempel arbetstider, arbetsplatsens utformning, teknisk utrustning och inte minst arbetets innehåll och organisering. Även om det säkert kan upplevas som utmanande för arbetsgivaren utgör samtidigt dessa krav en viktig drivkraft i företagets arbete med att förändra sig i takt med omvärlden.

Ansvarsfrågan - vem ska bevaka gränsen?

För att inte det nya, flexibla, sättet att arbeta ska skapa stress för individen kräver det disciplin och att var och en tar ett ganska stort personligt ansvar för att hantera informationsflödet och den allmänt uppkopplade tillvaron på ett bra sätt. Det ställer också höga krav på chefer och deras ledarskap. Det måste finnas en väl fungerande kommunikation och ett stort förtroende mellan medarbetare och chefer. Detta mot bakgrund av att arbetsgivarens primära uppgift är att skapa förutsättningar för ett så säkert och riskfritt arbete som möjligt och medarbetarens uppgift är att ta sitt egenansvar inom dessa förutsättningar.

De samhällsförändringar som har målats upp tidigare i detta kapitel – globalisering, teknisk utveckling etcetera – går knappast att stoppa och det är nog inte heller önskvärt. Vi behöver lära oss att möta dessa förändringar och finna nya lösningar.

I denna föränderliga verklighet behöver vi också fundera över det regelverk vi har att förhålla oss till på arbetsmiljöområdet, ett regelverk som tillkom på 1970-talet. Enligt detta har arbetsgivaren ett vidsträckt ansvar för arbetstagarens arbetsmiljö och hälsa. Arbetsgivaren har inte bara arbetsmiljöansvar för personalen som arbetar på den egna arbetsplatsen utan även för personal som hyrs ut samt arbetar hos en annan arbetsgivare eller på annan plats, till exempel service-tekniker eller de som arbetar i någons hem. Även den som hyr in arbetskraft har arbetsmiljöansvar för den inhyrda personalen.

Så säger regelverket

Arbetsgivaren har huvudansvaret för arbetsmiljön och ska enligt arbetsmiljölagen "vidta alla åtgärder som behövs för att förebygga att arbetstagaren utsätts för olycka eller olycksfall i arbetet". I arbetsgivarens förebyggande arbete ska en av utgångspunkterna vara att allt som är farligt ska ändras eller bytas ut så att risken tas bort eller minimeras.

Arbetsgivaren måste bland annat följa lagar, förordningar, föreskrifter och avtal som berör arbetsplatsen samt krav som Arbetsmiljöverkets inspektörer ställer i form av förelägganden och förbud med eller utan vite. Den som bryter mot ett föreläggande eller förbud kan straffas för detta i form av böter eller fängelse.

Arbetsgivaren ska bedriva ett systematiskt arbetsmiljöarbete genom att undersöka, genomföra och följa upp verksamheten så att ohälsa och olycksfall i arbetet förebyggs.

Även de anställda har ett arbetsmiljöansvar. De ska medverka i arbetsmiljöarbetet, följa föreskrifter och använda skyddsanordningar och personlig skyddsutrustning.

Källa: Arbetsmiljöverket, Prevent

Mot bakgrund av de ändrade förutsättningarna i arbetslivet är det ibland svårt för arbetsgivarna att veta hur de ska gå tillväga för att ta sitt arbetsmiljöansvar. Till exempel gör utspridda organisationer och en större del flexibelt arbete det mer komplicerat för arbetsgivaren att veta när och hur medarbetaren jobbar.

En naturlig fråga med anledning av diskussionen om det gränslösa arbetet är hur långt det är rimligt att arbetsgivarens ansvar ska sträcka sig. Hur mycket kan en arbetsgivare påverka arbetsmiljön i hemmet för dem som jobbar hemifrån och hur många vill att chefen kommer hem för att inspektera arbetsmiljön? Hur kan en arbetsgivare stötta någon som inte mår bra psykiskt men där riskfaktorerna till största delen ligger utanför jobbet?

När man tittar på hur regelverket är utformat så ser man tydligt hur strukturerna från 70-talet lyser igenom. I regelverket framgår till exempel att arbetsgivaren ska säkerställa att individen ges möjlighet till självbestämmande och yrkesmässigt ansvar. På arbetsplatser med mycket flexibla arbeten kan problematiken snarare vara den omvända. När det inte finns någon tydligt definierad gräns för när arbetet är utfört och när man själv har stora möjligheter att själv utforma sina arbetsuppgifter finns risken att medarbetarna tar på sig för mycket ansvar.

Utmaningen kan istället vara att hitta sätt där chefer och medarbetare tillsammans hjälps åt att hitta vägar för hur man sätter gränser och att skapa en organisationskultur där man tar dessa frågor på allvar.

Många företag hamnar ibland i ett dilemma när de slits mellan att driva sin verksamhet utifrån dagens förutsättningar, med ny teknik och moderna arbetssätt, och att följa en arbetsmiljölagstiftning som inte alltid är så enkel att tillämpa i den verkligheten.

Diskussion och slutsatser

4

Som vi sett är arbetsmiljöfrågan prioriterad hos de allra flesta företag. Det finns en bred insikt om dessa frågors betydelse för både det enskilda företaget, men också för Sveriges, konkurrenskraft. I moderna organisationer är i princip varenda anställd en nyckelmedarbetare och brister i arbetsmiljön är negativa och dyra för alla inblandade parter. Många arbetsgivare vittnar om att friska medarbetare inte är den enda drivkraften till företagets arbetsmiljöarbete. Det handlar lika mycket om krav från kunder och viljan av att vara en attraktiv arbetsgivare i rekryterings-situationer.

Trots detta lever ändå bilden kvar att arbetsmiljöarbetet mest är något kostsamt och nödvändigt ont för arbetsgivarna. Dessa myter kring arbetsgivarnas inställning till arbetsmiljöfrågorna gör vissa fackliga organisationer sitt bästa för att vidmakthålla. Man kan fundera över vad som krävs för att bilden ska ändras och vilka konsekvenser denna skeva bild för med sig på ett område där samverkan och ömsesidig respekt mellan arbetsgivare och fack är av central betydelse för ett framgångsrikt arbetsmiljöarbete.

När man analyserar arbetsmiljön i Sverige utifrån den officiella statistiken krävs ett visst mått av försiktighet. Det är lätt att dra snabba slutsatser utifrån till synes självklara tabeller. Som framgått är arbetsmiljöstatistiken ett komplext område och vid sidan av den direkta arbetsmiljön påverkas antalet anmälda arbetsskador av skiftningar i konjunkturen, väder och vind, förändringar i ersättningsnivåer och anmälningsrutiner, kampanjer för ökad medvetenhet om arbetsskadeförsäkringarna, generell hälsoutveckling i samhället och mycket mer. Detta innebär att det är lätt att göra allvarliga feltolkningar av statistiken och därmed dels orsaka onödiga konflikter på området och dels att man lägger fokus på fel saker.

Kanske behövs det helt andra insatser än de man först tror. Om de som framför fordon i jobbet får mer utbildning i säker körning kanske fler dödsolyckor kan undvikas. Kanske bör man se till att vissa yrkeskategorier i större utsträckning använder halkskydd eller kraftigare skor för att undvika de många vanliga halkolyckorna. Arbetsgivare kanske tidigare behöver stötta medarbetare som har svårt att hantera helheten med arbete och privatliv. Hur gör man i så fall det med hänsyn till medarbetarens integritet?

Om vi kan få klart för oss vad som egentligen behöver göras och vilka åtgärder som är viktigast, minskar risken för att resurser läggs på sådant som inte ger någon större effekt och att andra viktiga områden inte får den uppmärksamhet de borde få.

Med tanke på hur mycket som ändrat sig i samhället och på arbetsmarknaden behövs ett nytt sätt att tänka kring arbetsmiljön som gör nytta nu och i framtiden.

Fler behöver se potentialen i arbetsmiljöfrågorna

Arbetsmiljöfrågorna är viktiga ur ett samhällsekonomiskt perspektiv. Arbetsrelaterad ohälsa drabbar alla berörda, den enskilde individen, arbetsgivaren men också hela näringslivet och samhället. Därför är det en gemensam angelägenhet att stärka arbetet med arbetsmiljöfrågorna men framförallt att få fler att engagera sig i dem.

Förmågan att skapa ett ökat deltagande i arbetslivet är en viktig faktor när det gäller att möta de utmaningar, inte minst de demografiska, vi har framför oss när det gäller välfärdens långsiktiga finansiering. God arbetsmiljö kan bidra till att minska sjukskrivningar (vilket har en dubbel effekt i form av både minskade kostnader för sjukvård och ökade skatteintäkter från förvärvsarbetande) och ökar chanserna att man kan och vill jobba och dessutom göra det längre upp i åren.

Därför måste vi bli bättre på att hitta lösningar för ett mer hållbart arbetsliv. I statistiken kan vi tydligt utläsa vissa riskgrupper och branscher som är mer utsatta än andra. Det kan till exempel bero på arbetets själva karaktär (innebär jobbet att man till exempel är mycket ute i trafiken så är risken att råka ut för en olycka större än om man befinner sig på ett kontor om dagarna) eller hur åldersstrukturen ser ut (unga – i synnerhet unga män – är överrepresenterade i arbetsolycksstatistiken). Det kan också handla om branscher där man helt enkelt inte

kommit lika långt i arbetsmiljöarbetet och där det saknas kunnande. Dessa olika utmaningar kan man dock inte möta med samma verktyg. Det behövs därför en större förståelse för näringslivets olika förutsättningar och en nära dialog med branscherna för att driva på arbetsmiljöarbetet i rätt riktning.

Vi ser idag ett större intresse hos arbetsgivarna för att öka kunskapen om arbetsmiljöfrågorna och efterfrågan på utbildning inom området ökar. Allt fler företag ser arbetsmiljöarbetet som en komponent i ett strategiskt arbete för att skapa långsiktigt hållbar lönsamhet men alla inblandade aktörer behöver fortfarande bli bättre på att nå ut till fler arbetsgivare med kunskapen om hur man kan arbeta proaktivt med arbetsmiljön. För att locka de arbetsgivare som har lägst kunskap om arbetsmiljöfrågor behöver man skapa en positiv laddning kring dem. Om området uppfattas som komplicerat, konfliktfyllt och utan direkt påverkan på företagets utveckling så minskar intresset för att engagera sig i frågorna när man befinner sig i en verklighet med hårda prioriteringar.

Därför är det olyckligt när debatten ibland fokuseras på att måla upp en verklighetsbild som egentligen har ganska liten koppling till hur det faktiskt ser ut på arbetsmiljöområdet. När man inte känner igen sig i den bild som målas upp minskar benägenheten att ta till sig budskapen. Därför är svartmålningar av arbetsmiljösituationen inte bara grundade utan direkt kontraproduktiva.

Vi har kommit långt och det är tydligt att det går att åstadkomma stora förbättringar. Detta sker dock sällan som ett resultat av kamp och påtryckningar utan som ett resultat av äkta engagemang och en vilja att skapa något bättre. Arbetsmiljöfrågan får inte vara en negativt laddad fråga som framförallt ses som ett problem man måste hantera utan som ett område där det finns potential att genom kunskap och engagemang utveckla verksamheten.

Samhällsutvecklingens påverkan på arbetsmiljön

Det är uppenbart att vi är mitt uppe i en omvälvande förändring, inte bara av näringslivet utan också av vår syn på arbete och arbetets roll i samhället. Ett genomgående tema är att gränserna för arbete och fritid suddas ut allt mer för många individer. Det finns sedan länge en diskussion kring problematiken med gränsdragningen mellan arbetstid och fritid men frågan är mycket större än så. I takt med att arbetet blir mer flexibelt blir det också allt svårare att tydligt urskilja gränsdragningarna mellan arbetslivet och resten av tillvaron.

Dessa delar är ju inte separerade utan de är istället nära sammanknutna och det är fullt naturligt att problem inom en del spiller över på en annan. Närvaro på sociala medier är ett exempel på en gränsöverskridande aktivitet som kan vara lika starkt kopplad till arbetet som till fritiden. När det dyker upp nya typer av folkhälsoproblem som kanske inte kan kopplas till arbetslivet så blir de ändå en fråga även för arbetsgivarna, vare sig de vill eller inte.

Förändringarna handlar dock inte bara om teknikutveckling utan även om synen på arbetet. Arbetsgivare möter idag nya medarbetare som har en helt annan syn på vad ett arbete ska innebära. Man har allt större förväntningar på arbetets innehåll, flexibilitet och sin egen roll. Arbetsgivare ställs till exempel inför nya dilemman när medarbetare börjar kräva mer flexibla arbetstider på ett sätt som utmanar regelverket.

Samhällsutvecklingen går fort och innebär alltså helt nya möjligheter men också nya utmaningar. Det gör att det kan vara svårt att hinna med att anpassa regelverket. Därför krävs ett annat, mer flexibelt, synsätt kring arbetsmiljöfrågorna. Detta gör också att mycket mer än det vi traditionellt lägger in i begreppet arbetsmiljöfrågor kommer att påverka den arbetsrelaterade hälsan. Detta innebär även att man riskerar att gå fel om man tror att man kan möta dessa nya utmaningar med verktyg, strukturer och tänkesätt som skapades i ett annat paradigm. Man kan knappast utvidga arbetsgivarnas ansvar till att omfatta även breda samhällsutmaningar.

På sikt behöver vi därför utveckla nya sätt att se på arbetsmiljöfrågorna där de inte bara är naturligt integrerade i ett företags verksamhet utan där man också tydligare än idag ser kopplingen till andra samhällsfenomen. Detta innebär också att vi behöver fördjupa kunskaperna om arbetets plats i människans liv, hur synen och förväntningarna på arbetet har förändrats och vad som påverkar denna förändring.

Ansvarsfrågan

En central fråga i diskussionen om arbetsmiljöutvecklingen är den om var ansvarsgränserna bör gå. Kan man utkräva ansvar av någon som saknar befogenhet att påverka? Idag finns en tendens att utöka arbetsgivarnas ansvar för hälsan men är man beredd att i motsvarande mån utöka befogenheterna att påverka de faktorer som påverkar hälsan? Vi har tidigare varit inne på diskussionen

om hur det blir allt svårare att på ett tydligt sätt avgränsa arbetets del av tillvaron. Redan idag har arbetsgivarna ett långtgående ansvar för ohälsa som har sin grund utanför arbetet. Om en medarbetare exempelvis skadar sig på skidsemestern har arbetsgivaren både sjuklöneansvar i fjorton dagar och rehabiliteringsansvar.

När både de geografiska, tekniska och mentala gränserna mellan arbetet och den övriga tillvaron suddas ut så blir också ansvarsfrågan allt svårare att hantera. Vad är till exempel ett rimligt arbetsgivaråtagande, ur både medarbetarens och arbetsgivarens perspektiv, när vi vet att livsstilssjukdomar står för en stor del av ohälsan?

Ett annat exempel på svårigheten vad gäller gränsdragningarna är den fjärdedel av de unga som har stressrelaterade problem redan under gymnasietiden. Detta folkhälsoproblem innebär en stor utmaning för de arbetsgivare som sedan ska anställa dessa unga. Arbetsgivaren kommer att få ta ansvar för problemen längre fram och det innebär en övervältring av ansvaret från samhället och individen till arbetsgivaren. Detta är inte ett problem som är unikt för Sverige utan något som man brottas med runt om i hela Europa.

Många av farorna på arbetsplatsen kan arbetsgivaren påverka, men inte alla. Den centrala frågan blir då vilket ansvar man genom lagstiftning kan tvinga arbetsgivare att ta för förhållanden som ligger utanför deras kontroll. Detta kan ställas mot ett mer frivilligt ansvar som många arbetsgivare redan tar utan tvingande lagstiftning.

En annan del av ansvarsfördelningen handlar om synen på medarbetarskapet. Redan idag har medarbetarna ett uttalat ansvar för att medverka i arbetsmiljöarbetet och man kan fundera över om detta ansvar behöver utvidgas och förtydligas. Cheferna har ett tungt ansvar när det gäller arbetsmiljöfrågorna och hur dessa uppfattas på företaget. Samtidigt beror risken för arbetsrelaterade skador ofta på hur den enskilde medarbetaren agerar på arbetsplatsen. Använder man den skyddsutrustning som finns, följer man de regler som tagits fram, uppträder man på ett korrekt sätt gentemot sina arbetskamrater. Man bör kunna ställa sig frågan om det inte är dags att uppgradera medarbetarskapet när det gäller arbetsmiljöfrågorna.

Regelverket och sanktionssystemet

När företagen tillfrågas är det tydligt att de allra flesta har ett starkt engagemang i arbetsmiljöfrågor och anser att arbetsmiljön är viktig för deras fortsatta utveckling. Arbetsmiljöfrågorna rankas högt men de upplevs ibland som svåra att jobba med. Framförallt handlar det om att regelverket är omfattande och svårt att hitta i.

Regelverket är inte bara omfattande, det är även i en del stycken otidsenligt. Vi har sett att samhället, omvärlden och företagen har förändrats mycket på de cirka 40 år som gått sedan dagens regelverk kom till på 70-talet. Vi har tidigare tagit upp flera genomgripande förändringar som påverkar arbetsmiljöarbetet, till exempel helt nya sätt att leda och organisera företag, nya sätt att arbeta, en snabb teknisk utveckling, global konkurrens och sjunkande facklig anslutningsgrad. Allt detta gör att regelverket som skapades i och för ett industrisamhälle med bland annat väsentligt mycket färre småföretag, högre andel fackanslutna och helt andra arbetssätt, framstår som allt mer föråldrat. Detta avspeglas också i det faktum att endast ungefär hälften av de tillfrågade medlemsföretagen i den tidigare redovisade enkätundersökningen menar att arbetsmiljöregelverket går i takt med näringslivets utveckling.

Det finns ett stort behov av att reformera arbetsmiljöregelverket så att det är bättre anpassat inte bara till dagens verklighet utan även till de förändringar vi ser kommer. Det handlar om att ta höjd för en fortsatt utveckling med mer globalisering, högre utbildningsnivåer, andra typer av arbeten och andra sätt att organisera verksamheten. Vi har sannolikt endast sett början på det flexibla arbetslivet. Här behövs en bred diskussion, där alla aktörer på arbetsmiljöområdet involveras, om vår syn på arbete, vad arbete är och vad man kan förvänta sig av ett arbete, vilken roll arbetet ska fylla i en människas liv och vilka val man som individ måste göra när det gäller arbetet. Till denna diskussion måste sedan kopplas den centrala frågan om ansvar.

Redan idag ser vi behoven av mer flexibilitet och ett nytänkande kring arbetsmiljöfrågorna. Problem, risker och utmaningar inom arbetsmiljöområdet ser helt olika ut beroende på vad det är för företag. Dessa stora skillnader återspeglas inte i dagens regelverk.

Vår välfärd bygger på konkurrenskraftiga företag och där är arbetsmiljöfrågan viktig. God arbetsmiljö är ofta en konkurrensfördel men ett begränsande och svårgenomträngligt regelverk och omfattande byråkrati försvårar företagets

verksamhet och utveckling. Ju mer byråkratiserad arbetsmiljöfrågan blir desto svårare blir det att integrera den i den löpande verksamheten på ett naturligt sätt. Risken är då att arbetsmiljöfrågan blir ett sidospår bredvid den ordinarie verksamheten.

Vi har i nämnda enkätundersökning bland medlemsföretag sett att det finns ett stort behov av ett förenklat regelverk. Men det som arbetsgivare ofta önskar sig är i första hand inte färre regler utan att det ska bli just enklare att hitta bland de regler som finns. Ibland har försök att slå ihop regler för att därigenom minska regelbördan snarare lett till att det blivit svårare för arbetsgivarna att hitta rätt. Vid sidan av detta finns en inneboende konflikt mellan reglernas juridiska och praktiska funktion. Lagar och föreskrifter måste utformas på ett juridiskt hållbart sätt – de ska kunna användas i domstol och man måste ställa höga krav på formuleringar och tydlighet ur ett juridiskt perspektiv.

Samtidigt ska dessa lagtexter och föreskrifter vara ett stöd till arbetsgivare i deras dagliga verksamhet. Bland arbetsgivarna finns en stor spridning i utbildningsbakgrund men även när det gäller språkliga kunskaper. Med ett svårtillgängligt regelverk minskar förutsättningarna för att det ska användas av den som inte har en särskild arbetsmiljöutbildning. Ska man ställa höga krav på arbetsgivarna vad gäller arbetsmiljöarbetet måste man också ställa höga krav på att regelverket är lätt att ta till sig. Det ska vara lätt att göra rätt.

Det är dock viktigt att det finns tydliga sanktionsmöjligheter mot arbetsgivare som inte lever upp till kraven på arbetsmiljöarbetet. Sanktioner bidrar till efterlevnaden av reglerna och förhindrar att arbetsgivare försöker konkurrera genom att inte ta sitt arbetsmiljöansvar. Tyvärr finns det alltid arbetsgivare som undviker att ta sitt arbetsmiljöansvar och det är inte acceptabelt.

Ett väl fungerande och rättssäkert sanktionssystem är av stor vikt för att skapa konkurrensneutralitet och en trygghet för både medarbetare och arbetsgivare. Det finns dock exempel där det visat sig att dagens system har brister både vad det gäller rimlighet och rättssäkerhet. Det är betydelsefullt att sanktioner kan dömas ut och att de ska vara kännbara för de företag som inte bedriver ett seriöst arbetsmiljöarbete. Samtidigt måste vi komma ifrån avarter där företag tilldöms höga böter som inte står i proportion till de brister som eventuellt finns och där man kan påvisa att det bedrivs ett aktivt och seriöst arbetsmiljöarbete.

Sanktioner är en viktig del av regelverket. Men det är lika viktigt att de döms ut på ett rättssäkert sätt och att regelverket är begripligt och förutsägbart.

Fackens roll behöver utvecklas

Arbetsmiljörregelverket är till stor del utformat från en grundtanke om att det finns ett tydligt lokalt fackligt engagemang på arbetsplatsen och att anslutningsgraden är så hög så att det lokala facket är en naturlig företrädare för medarbetarna. Idag ser vi branscher där facket inte alls är representerat. I det läget finns skäl att ifrågasätta en lagstiftning som bygger på att facket ska ha en avgörande roll i arbetsmiljöarbetet.

Samtidigt är facken ofta en mycket viktig och givande samverkanspart för arbetsgivarna när det gäller arbetsmiljöarbetet. Det finns många exempel på väl fungerande samverkan mellan parterna där man tillsammans gör stora framsteg i arbetsmiljöarbetet både på lokal och på central nivå.

I diskussionen om hur arbetsmiljöarbetet ska regleras och drivas finns det sedan länge en tydlig maktdimension. Ytterst handlar det om arbetsgivarens rätt att leda och organisera arbetet som ställs mot medarbetarnas intresse av att påverka dessa frågor. Samtidigt är denna maktdimension allt mindre framträdande på arbetsmarknaden. I takt med att allt fler arbetsgivare blir medvetna om arbetsmiljöns betydelse för organisationens utveckling ser vi att arbetsgivare och medarbetare i mångt och mycket har samma intressen när det gäller arbetsmiljöfrågorna. Maktdimensionen ska därför inte överskattas.

Regelverket ger idag facken och arbetsmiljöombuden långtgående befogenheter, till exempel när det gäller möjligheten att stoppa farligt arbete. Det här är en viktig rättighet som i de flesta fall hanteras på ett bra och ansvarsfullt sätt. Dessvärre finns det exempel på att denna rättighet missbrukas och att skyddsstoppet används som ett vapen i konflikter om andra frågor. Det här urholkar förtroendet för lagstiftningen och samverkan kring arbetsmiljöfrågor på ett olyckligt sätt.

Det finns också andra frågor kring den starka ställning som givits facken när det gäller arbetsmiljöarbetet ute på företagen. På en arbetsplats där det endast finns en enda facklig medlem har denne medlems fackförbund rätt att företräda alla medarbetare i arbetsmiljöfrågor trots att dessa kanske gjort ett aktivt val att inte vara med i facket.

Man kan ifrågasätta den demokratiska konstruktionen i detta. När facken tappar medlemmar och när det växer fram branscher där facken knappt är närvarande måste vi ha ett regelverk som är anpassat även för detta.

Vi måste tänka nytt

Mycket arbete återstår – men vi måste ändå börja tänka nytt för att möta de utmaningar vi nu ser på arbetsmiljöområdet. Vi har kommit långt i mycket av det ”enkla” arbetsmiljöarbetet, framförallt det som handlar om uppenbara fysiska risker. Samtidigt finns det fortfarande arbetsgivare som inte tar sitt arbetsmiljöansvar, fortfarande skadas och dör allt för många på arbetet.

Det är dags att påbörja ett skifte av fokus. Det handlar inte om att negligera risker, utan om att hitta andra vägar att komma åt problemen. För att man ska kunna komma dit krävs goda kunskaper om både orsakssamband och faktiska förhållanden. Frågor som rör hälsa och säkerhet berör starkt och väcker många känslor men det är viktigt att inte hemfalla åt snabba och förenklade slutsatser.

Vi kan inte – och ska inte – sluta förbättra den fysiska arbetsmiljön. Fortfarande inträffar helt oacceptabla arbetsskador. Samtidigt ser vi att de utmaningar på området som vi står inför mer handlar om saker som individens upplevelse av arbetet och arbetsmiljön och om beteenden, förhållningssätt och personligt ansvarstagande. Ett arbete som inte upplevs som stressande av en individ kan upplevas som svårt stressande av en annan beroende av förmåga att hantera stress, erfarenhet, trygghet och familjesituation. Skyddsutrustning gör ingen nytta om den inte används. Det spelar ingen roll hur mycket regler det än finns, det händer oväntade saker ändå och då måste alla själva ta ansvar.

Slutsatser

- Det är tydligt att det stora flertalet företag, oavsett storlek och bransch, prioriterar arbetsmiljöfrågorna. Trots det finns en skev bild av företagens inställning till området. Många företag ser stora vinster genom att arbeta med frågorna. Vi tror att vi kan inspirera ännu fler genom att sprida den positiva bilden av arbetsmiljö.
- Risken att måla upp en alltför mörk bild av arbetsmiljöområdet är dels att man driver fram ett onödigt komplext regelverk som snarare försvårar arbetsmiljöarbetet, dels försvåras samverkan mellan parterna. Dessutom finns risk för sjunkande intresse för att arbeta med frågorna.
- Företagen efterfrågar ett enklare regelverk och större förståelse för företagens vardag från myndigheter och beslutsfattare. Regelverket, som har sin grund i 70-talssamhället, behöver moderniseras utifrån den samhällsutveckling vi genomgått och göras mer flexibelt. Det måste passa alla företag oavsett storlek, sektor och lokal facklig verksamhet.
- Vi har kommit långt när det gäller arbetsmiljö men vi kan inte slå oss till ro. Vi kan och måste bli ännu bättre. Hur ska vi lyckas med det?
 - Genom fortsatt god och respektfull samverkan mellan parterna på alla nivåer.
 - Genom att utgå från en gemensam och faktabaserad verklighetsbild.
 - Genom att ännu fler engagerar sig för en bättre arbetsmiljö och ser dess fördelar.
 - Genom god förståelse för hur resurserna på arbetsmiljöområdet ska användas för att göra bäst nytta i dagens samhälle.
 - Genom att öppna upp för en diskussion om nya frågeställningar på området utifrån nya förutsättningar och utmaningar.
- För att kunna skapa en ännu bättre arbetsmiljö på lång sikt måste vi ta höjd för och skapa förståelse även för framtidens arbetsmiljö.
- Svenska företag behöver bli än mer konkurrenskraftiga. Ett av flera verktyg för detta är en god arbetsmiljö. Men det måste bli lättare för företagen att bedriva ett effektivt arbetsmiljöarbete. Det ska vi verka för.
- En avslutande slutsats är att arbetsmiljöfrågorna omfattar flera områden än som omnämns i denna rapport. Bland annat behövs en bättre samordning av arbetsmiljöforskningen och det är viktigt att få in arbetsmiljökunskap på flera nivåer i utbildningssystemet.

Referenser

- AFA Försäkring: www.afaforsakring.se
- Arbetsmiljöverket: Antal anmälda dödsfall i arbetsolyckor efter anställningsform 1979–2012
- Arbetsmiljöverket: Arbetsmiljölagen med kommentarer 2011
- Arbetsmiljöverket: Arbetsorsakade besvär 2012
- Arbetsmiljöverket: Arbets-skador 2009
- Arbetsmiljöverket: Arbets-skador 2010
- Arbetsmiljöverket: Arbets-skador 2011
- Arbetsmiljöverket: Arbets-skador 2012
- Arbetsmiljöverket: Fallolyckor; Korta arbets-skadefakta Nr 1/2013
- Arbetsmiljöverket: Nedåtgående trend av anmälda arbets-skador – Tillfälligt avbrott? Rapport 2011:3
- Bemanningsföretagen: http://www.bemanningsforetagen.se/branschfragor/om-branschen_1/fakta
- Dagens Nyheter: <http://www.dn.se/ekonomi/scanias-orderingang-rasade/>
- Ekonomifakta: www.ekonomifakta.se
- Eurostat: Fatal accidents at work by economic activity:
http://epp.eurostat.ec.europa.eu/portal/page/portal/health/accidents_work_work_related_health_problems/data/database
- Europeiska arbetsmiljöbyrån: <https://www.healthy-workplaces.eu/en/stress-and-psychosocial-risks/facts-and-figures>
- Försäkringskassan: Sjukfrånvaro i psykiska diagnoser, slutrapport (2013)
- Jusek: Det flexibla arbetslivets möjligheter (2013)
- Klein, Helle: Skarp straffen för arbetsmiljöbrott, ledare i Dagens Arbete, 2013-10-23
- Kjellberg, Anders: Kollektivavtalens täckningsgrad samt organisationsgraden hos arbetsgivar- förbund och fackförbund, Lunds Universitet (2014)
- Larsson, Mats, Facklig anslutning år 2012, LO, (2012)
- Lundberg, Kristian: Gustav blev offer för rovdjurskapitalismen, recension i Aftonbladet (2013-10-17)
- Prevent: www.prevent.se
- Sandén, Salka: Mordkalk, 2012-08-28, www.arbetaren.se

SCB: Befolkningens utbildning 1985–2013

SCB: Nationalräkenskaperna: Arbetsinsats i olika produktionssektorer, 1993–2013

SCB: Företagsdatabasen

SCB: AKU

Schraml, Karin: Chronic stress among adolescents: Contributing factors and associations with academic achievement, Stockholms Universitet 2013

Socialstyrelsen: Psykisk ohälsa bland unga, underlagsrapport 2013

Svenskt Näringslivs Rekryteringsenkät 2013

Transportstyrelsen: Dödade och svårt skadade efter färdstätt
(www.transportstyrelsen.se)

UR Kunskapsbanken: Om stress och sömnproblem, radioprogram med professor Torbjörn Åkerstedt

Enkätundersökning genomförd av Svenskt Näringsliv våren 2013

Enkätundersökning genomförd av Svenskt Näringsliv våren 2014

Intervjuer:

Fredrik Holst, vd Abetong

Michel Normark, chef för analys och försäkringsvillkor, AFA Försäkring

Mikael Sjöberg, dåvarande generaldirektör på Arbetsmiljöverket

Jan Moström, ansvarig gruvverksamheten Boliden

Jens Hoffman, vd Dipart

Jimmy Rönnblom, vd Konsultia

Karin Stenström, HR Co-worker relations manager, IKEA Svenska Försäljnings AB

Kjell Blom, statistiker, Arbetsmiljöverket

Sven Bergström, tidigare utredare vid arbetslivsenheten på LO

Tomas Danielsson, föreläsare/"stressdoktor"

Ulf Boman, framtidsstrateg Kairos Future

Ulla Åhrlin, arbetsmiljösamordnare Schenker

God arbetsmiljö är en del av Sveriges konkurrenskraft

Arbetsmiljöfrågorna angår oss alla, som anställda, som arbetsgivare, som anhöriga och som samhällsmedborgare. Ofta får de dock spela en lite undanskymd roll trots att de är högt prioriterade av både företag och fack.

För det mesta får vi bara höra om när det gått väldigt fel på en arbetsplats, mer sällan lyfts det fram vilka framsteg som gjorts inom arbetsmiljöområdet genom långsiktigt arbete, ofta i samverkan mellan arbetsgivare, fack och de partsgemensamma organisationer som finns, till exempel Prevent och AFA Försäkring. Det finns fog att påstå att vi i Sverige har bland världens bästa arbetsmiljö. Det innebär inte att allt är frid och fröjd men att det gjorts mycket bra som vi kan lära av och utveckla.

Ser man tillbaka till tiden då de moderna arbetsmiljöreglerna växte fram på 70-talet så har mycket hänt – i samhället i stort, i näringslivet och i arbetslivet. Många av dessa förändringar påverkar också arbetsmiljöområdet då förutsättningarna ofta ser helt annorlunda ut idag mot för fyrtio år sedan. Ny teknik, nya arbetssätt och helt nya branscher är några saker som påverkar och vi står inför nya utmaningar som ytterligare kommer att förändra arbetsmiljöarbetet.

Den här skriften ger en översiktlig genomgång av aktuell statistik och hur utvecklingen har sett ut. Den ger också en bild av hur arbetsgivarna ser på arbetsmiljöfrågorna och vilka förändringar som kommer att påverka arbetsmiljöarbetet framöver.

Vi hoppas att fler vill vara med i en konstruktiv dialog om hur vi ytterligare kan stärka arbetsmiljön i Sverige.

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00