
STATISTIKSTATISTIK

Högt engagemang
— MEN FÖR MYCKET STRE SS OCH FÖR LITE UT VECKLING

KOMMUNALT
ANSTÄLLDA

AK ADEMIKERS
ARBETS ­

MIL JÖ

2

Stora vinster med att
förbättra arbetsmiljön
i kommunerna
Sveriges kommuner och landsting har bärande funktioner i samhällsbygget. Kommunerna har
ansvar för stora delar av den gemensamt finansierade välfärden och sysselsätter totalt ungefär
en miljon människor. Arbetsmiljön inom dessa organisationer är därmed betydelsefull ur flera
olika perspektiv.

För att förbättra arbetsmiljön krävs analyser av hur skilda grupper av medarbetare upplever sin
situation. I den här rapporten undersöker vi arbetsmiljön för akademiker som är medlemmar i Jusek
(jurister, ekonomer, samhällsvetare, personalvetare, systemvetare och kommunikatörer) och arbetar i
någon av landets kommuner eller landsting. Det betyder att de vanligaste kontaktyrkena, som ofta får
illustrera arbetsmiljöproblem och höga sjuktal inom kommunerna, inte ingår i undersökningen.

Resultaten visar att det finns många utmaningar även för Juseks utbildningsgrupper, som ofta
arbetar som chefer, strateger och specialister. Det handlar bland annat om bristande balans mellan
arbete och fritid, höga nivåer av stress och missnöje med ledning och styrning. Resultaten visar
samtidigt att skillnaderna jämfört med andra sektorer på arbetsmarknaden totalt sett är små.
Akademiker som arbetar inom kommunal sektor mår alltså inte sämre på och av jobbet än de som
arbetar inom staten eller i det privata näringslivet.

De stora skillnaderna syns i stället mellan kvinnor och män inom kommunerna. Kvinnor upplever
genomgående att deras arbetsmiljö är sämre, och i flera avseenden är det specifikt unga kvinnor

3

som upplever det lägsta välbefinnandet. När det handlar om nöjdhet totalt sett är andelen
missnöjda unga kvinnor tre gånger så hög som andelen missnöjda unga män.

Bortom utmaningarna framträder också en annan bild. För akademiker inom kommunen är
arbetet viktigare än för akademiker som arbetar inom andra sektorer. Unga kvinnor är den grupp
som är mest engagerade i sitt arbete. Detta är positiva resultat som skapar goda förutsättningar för
att både förbättra arbetsmiljön och utveckla verksamheten.

Kommunerna har många goda skäl att prioritera ett ökat välbefinnande hos medarbetare och
chefer. Ett ökat välbefinnande leder till ökad produktivitet, kompetensförsörjningen förbättras när
arbetsplatsen blir mer attraktiv och förutsättningar skapas för att fler ska vilja förlänga sitt arbetsliv.
Inte minst är det prioriterat att förbättra kvinnornas arbetsmiljö för att skapa lika förutsättningar
i arbetslivet.

Ytterst ansvariga för arbetsmiljön i kommunerna är politikerna. De behöver ta ett större ansvar
för frågorna än i dag och ange tonen för ett modernt arbetsmiljöarbete där välbefinnandet har

en central roll. Genom partsgemensamma satsningar
på att komma tillrätta med stressrelaterade problem och
insatser som skapar möjlighet till utveckling i arbetet har
kommunerna goda förutsättningar att öka välbefinnandet
bland sina anställda.

S O F I A L A R S E N

ORDFÖR AN DE I J USEK

GODA
SK ÄL AT T

PRIORITER A
ÖK AT VÄL­

BEFINANNDE

4

Sammanfattning
Rapporten bygger på en enkät riktad till Juseks medlemmar som arbetar inom kommuner och
landsting. Resultaten visar att en majoritet av de kommunalt anställda akademikerna upplever
ett högt välbefinnande i arbetet — de flesta mår bra på och av jobbet. Det återspeglas både i
nöjdheten med arbetet totalt sett och i resultat kopplat till de känslor som arbetet ger upphov till,
det känslomässiga välbefinnandet. När det gäller välbefinnande ser vi heller inga större skillnader
mellan anställda i olika sektorer.

Kvinnor inom kommunal sektor upplever dock genomgående att deras arbetsmiljö är sämre
än männens, och i flera avseenden är det specifikt unga kvinnor som upplever det lägsta
välbefinnandet. Andelen missnöjda unga kvinnor är tre gånger så hög som andelen missnöjda
unga män i kommunal sektor. Resultaten visar också att kvinnor generellt upplever stressrelaterade
problem i arbetet i klart högre utsträckning än män.

5

Samtidigt visar rapporten att anställda inom kommunal sektor är mer
engagerade i sitt arbete jämfört med anställda inom statlig och privat
sektor. Kvinnorna inom kommunal sektor är mer engagerade än
männen, och det är en högre andel kvinnor som upplever att arbetet
har stor betydelse för att göra livet meningsfullt. Sammantaget
pekar dessa resultat på att det finns goda förutsättningar för att
både öka välbefinnandet och effektiviteten inom de kommunala och
landstingskommunala verksamheterna.

För att uppnå ett högre välbefinnande inom kommunal sektor krävs både
initiativ för att minska stressrelaterade problem och bättre möjligheter till utveckling i arbetet.
Utveckling i arbetet handlar om faktorer som möjligheter att lära nytt i arbetet, att den egna
kompetensen tas tillvara eller möjligheten att få utlopp för sin kreativitet.

•	 53 procent av kvinnorna och 63 procent av männen i kommunal sektor upplever totalt sett
ett högt välbefinnande i arbetet.

•	 79 procent känner stort engagemang för arbetet – engagemanget är högre i kommunal
sektor än i övriga sektorer och kvinnor är mer engagerade än män.

•	 86 procent av kvinnorna under 40 år upplever att arbetet har stor betydelse för livets
meningsfullhet. Det är en högre andel än för övriga åldersgrupper.

•	 Att arbetet känns meningsfullt, att ha inflytande över arbetet och arbetsuppgifternas
innehåll är avgörande faktorer för att öka välbefinnandet bland kommunalt anställda
akademiker.

Sist i rapporten pekar Jusek ut åtta åtgärder för att förbättra arbetsmiljön inom kommunal sektor.
Du kan läsa mer ingående om dessa på sidorna 34–35.

DE FLE STA
MÅR BR A

PÅ OCH AV
JOBBET

Juseks åtta förslag för en
bättre arbetsmiljö i kommunerna
1	 Fler lokala samverkansavtal bör slutas

2	 Vidta åtgärder för att minska stress — men erbjud också möjlighet till utveckling

3	 Inför mål för och följ upp välbefinnandet i arbetet

4	 Utveckla ett individanpassat arbete med ett genusperspektiv

5	 Förbättra chefernas förutsättningar i arbetet

6	 Anställ rätt kompetens till rätt tjänst

7	 Utveckla arbetsuppgifter, tjänster och lön över tid

8	 Prioritera regelbunden dialog om negativ stress

6

En tankeram för
välbefinnande i arbetet
E T T H Å LLBA R T A R B E T S LI V

Arbete skapar struktur och mening. Det skapar gemenskap, möjliggör lärande och personlig
utveckling. Därför är arbetet något positivt – något som bidrar till livskvalitet. Men det förutsätter
att arbetslivet är hållbart. Ett hållbart arbetsliv kännetecknas av ett samspel och en ömsesidig
respekt mellan chef och medarbetare, men handlar också om möjligheten till delaktighet
och återhämtning, möjlighet att påverka den egna arbetssituationen och att ha balans i livet.
Det handlar slutligen även om att få använda sin kompetens, lära nytt och att få utlopp för
sin kreativitet. Bakom detta finns en gemensam nämnare, nämligen att ett hållbart arbetsliv
förutsätter ett högt välbefinnande i arbetet.

Ökad konkurrens, globalisering och teknikutveckling innebär att arbetslivet förändras i snabb
takt. Därför är det av stor betydelse att förstå hur arbetsmarknaden och arbetslivet förändras – hur
Juseks medlemmars arbetsmiljö och välbefinnande i arbetet utvecklas. I den här rapporten riktar

ET T
HÅLLBART
ARBETSLIV

6

7

vi fokus mot Juseks medlemmar anställda i kommunal sektor. Med stöd av rapporten hoppas vi
kunna bidra till en fördjupad diskussion om arbetsmiljön i kommunal sektor och hur den kan
förbättras. Arbetsmiljön och möjligheterna till utveckling i arbetet är också helt avgörande för att
locka till sig framtidens akademiker, inte minst för sektorer som inte är löneledande.

VÄ LB E F I N N A N D E

Välbefinnande handlar delvis om frånvaron av negativa omständigheter, men också om
aspekter som av egen kraft bidrar till välbefinnande. Psykisk hälsa är en viktig komponent av
välbefinnandet, men det senare är ett bredare och mer omfattande begrepp. Bredden i begreppet
bidrar till att det inte existerar någon generellt accepterad definition, men det har skett en
tilltagande konvergens mot vilka gemensamma element som bör ingå. Välbefinnande omfattar
således positiva omständigheter som skapar tillfredsställelse och glädje över olika delar av livet, så
som arbete, hälsa, familj, vänner, fritid, ekonomi och boende. Det är en subjektiv upplevelse som
inkluderar både positiva känslor och frånvaron av negativa känslor.

E N U N D E R S Ö K N I N G O M VÄ LB E F I N N A N D E I A R B E TE T

Forskningen har intresserat sig för välbefinnande i arbetet under många decennier, men sedan
1990-talet har vi sett ett växande intresse, både inom akademin och bland praktiker. Med stöd
av två forskare vid den psykologiska institutionen vid Stockholms universitet har Jusek tagit fram
en medlemsenkät på detta tema. Undersökningen genomfördes i maj 2017. 2 193 webbintervjuer
genomfördes bland Juseks yrkesverksamma medlemmar. 46,6 procent av nettourvalet genomförde
hela enkäten. Medlemmarna har dragits slumpvis ur Juseks medlemsregister och resultaten har
viktats efter kön, ålder och utbildningsgrupp.

Av de 2 193 respondenterna arbetar 359 i kommunal eller landstingskommunal sektor. Det är
den gruppen som står i fokus i den här rapporten. I rapporten sägs dessa 359 yrkesverksamma
medlemmar tillhöra den kommunala sektorn. 61 procent är kvinnor och 39 procent är män.
80 procent är medarbetare och 20 procent är chefer. 32 procent är yngre än 40 år, 32 procent
är 40–49 år och 36 procent är 50 år eller äldre. 33 procent är samhällsvetare, 21 procent är
ekonomer, 19 procent är jurister, 15 procent är systemvetare, tio procent är HR/personalvetare och
en procent är kommunikatörer. Eftersom antalet respondenter är begränsat lägger vi i rapporten
enbart fokus på skillnader som är statistiskt signifikanta på minst 95%-nivån. Det betyder att den
uppvisade skillnaden med minst 95 procents sannolikhet inte beror på slumpen utan på faktiska
förhållanden. För att ytterligare stärka resultatens trovärdighet genomförs även så kallad multipel
regressionsanalys. De skillnader och samband som då identifieras gäller även när effekten av andra
faktorer har rensats bort.

TI O A R B E T S D O M Ä N E R O CH 3 0 A R B E T S D I M E N S I O N E R

Välbefinnande i arbetet är ett allomfattande begrepp som inkluderar många aspekter av arbetet
och arbetsmiljön.1 Hur och i hur många arbetsdomäner dessa aspekter ska beskrivas är inte
självklart, men faktorer som vanligtvis ingår är arbetsuppgifter, arbetsorganisation, inflytande,
lön, chef, arbetsgivare, kollegor, arbetsbelastning, balans i livet, fysisk arbetsmiljö och trygghet.

1	 I en kunskapssammanställning från Arbetsmiljöverket översätts job satisfaction till arbetstrivsel och definieras som en
övergripande känsla av tillfredsställelse med det nuvarande arbetet. Vissa studier fokuserar på den övergripande känslan av
tillfredsställelse, andra intresserar sig för olika aspekter av välbefinnandet i arbetet.

8

Utöver en sammantagen fråga om välbefinnandet i arbetet brukar forskningen även inkludera en
sammantagen fråga för respektive arbetsdomän. Varje domän fångas sedan in i ett antal delfrågor,
vilka syftar till att identifiera de viktigaste dimensionerna av respektive arbetsdomän.2

Med utgångspunkt i forskningen definieras välbefinnande i arbetet i den här undersökningen
utifrån tio arbetsdomäner. Dessa och deras respektive dimensioner är följande:

Utöver dessa tio arbetsdomäner och 30 arbetsdimensioner inkluderar analysen även några
övergripande frågor om arbetet. Dessa handlar bland annat om känslan i magen av att gå till
jobbet, arbetets meningsfullhet, engagemang, strävan mot värdefulla mål och om du utvecklas
som person i arbetet.

 

2	 Psykologisk forskning utgår från att det finns en objektiv arbetsmiljö som i samspel med individens upplevelser, tolkningar
och förväntningar bestämmer välbefinnandet i arbetet. Det existerar således en objektiv referensram som individer tolkar och
reagerar olika på. Hur individen uppfattar den objektiva arbetsmiljön påverkas av personlighet, värderingar och erfarenheter.

A	 A R B E T S U P P G I F TE R
Lära nytt, tillvaratagande av kompetens, kreativitet

B	 I N F LY TA N D E
När, var, med vilka uppgifter, med vilka kollegor och hur man ska arbeta

C	 A R B E T S G I VA R E
Högt i tak, rättvis ledning, effektiv verksamhet

D	 N EG ATI V S TR E S S
Hinna med, arbeta för mycket, svårt att sova, återhämtning

E	 KO LLEG O R
Yrkesmässiga och sociala relationer

F	 N Ä R M A S TE CH E F
Förväntningar, feedback, löpande stöd

G	 BA L A N S I L I V E T
Påverkan på övrigt liv

H	 TRYG G H E T
Möjlighet att hitta nytt jobb, risk att förlora jobbet, omorganisation

I	 F YS I S K A R B E T S M I L J Ö
IT-miljö, arbetsplats i övrigt

J	 LÖ N
Lokal löneprocess, skälig lön, rättvis lön

TIO ARBETS ­
DOMÄNER

9

Medlemmar i
kommunal sektor
om sitt arbetsliv
I flera avseenden skiljer sig inte svaren från medlemmarna i kommunal sektor från övriga sektorer.
Endast signifikanta skillnader mellan olika sektorer och grupper redovisas. I flera av frågorna har
femgradiga skalor använts. I dessa fall tolkas svarsalternativ ett och två som instämmer inte eller
motsvarande. Svarsalternativ fyra och fem tolkas som instämmer eller motsvarande.

D E F LE S TA Ä R N ÖJ DA M E D S IT T A R B E TE

En fråga som ofta förekommer när man vill fånga in välbefinnandet i arbetet är: ”På det hela
taget, hur nöjd är du med ditt arbete?”. En sådan fråga ger en nästan förvånansvärt stor mängd
relevant information om hur vi mår på jobbet och är därmed central för den här rapporten.
I medlemsenkäten från våren 2017 har Juseks medlemmar besvarat den här frågan utifrån en
femgradig skala. Av diagram 1 framgår att Juseks medlemmar i genomsnitt är nöjda med sina
arbeten, närmare 60 procent uppger detta. Nära tre av tio har angett svarsalternativ tre och har
därmed en mer neutral hållning till sitt välbefinnande i arbetet. Slutligen ser vi att 14 procent av
Juseks medlemmar är missnöjda med sitt arbete.

Medlemmar i kommunal sektor lika nöjda som i övriga sektorer
För den kommunala sektorn avviker inte svaren på något nämnvärt sätt från svaren för alla Juseks
yrkesverksamma medlemmar. Endast en statistiskt signifikant skillnad föreligger – det är en
lägre andel kommunalt anställda medlemmar som uppger att de inte alls är nöjda med sitt arbete
(svarsalternativ ett). Bland de anställda i kommunal sektor uppgår den andelen till två procent och
för hela medlemsgruppen uppgår den till det dubbla.

ARBETET
HAR STOR

BET YDEL SE

10

Diagram 1. Välbefinnande i arbetet bland Juseks medlemmar i olika sektorer, 2017.
Källa: Jusek.

� Totalt

� Kommunal sektor

� Privat sektor

� Statlig sektor

VÄLBEFINNANDE I ARBETET BLAND JUSEKS MEDLEMMAR I OLIKA SEKTORER, 2017

0

10

20

30

40

50

1 = Inte alls nöjd

%

2 3 4 5 = Mycket nöjd

Kvinnor mindre nöjda än män
Resultaten visar att nöjdheten bland kvinnor är signifikant lägre än nöjdheten bland män.
Som framgår av diagram 2 är 63 procent av männen i kommunal sektor nöjda med sitt arbete.
Motsvarande andel bland kvinnorna uppgår till 53 procent. Det betyder att det är en statistiskt
signifikant skillnad mellan kvinnors och mäns välbefinnande i arbetet – till kvinnornas nackdel.3
Diagrammet visar också att en högre andel kvinnor än män totalt sett är missnöjda med sina
arbeten, men denna skillnad är inte signifikant.

Diagram 2. Välbefinnande i arbetet bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män. Källa: Jusek.

� Nöjda (4–5)

� Missnöjda (1–2)

VÄLBEFINNANDE I ARBETET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

Kvinnor

%

Män

Av diagram 3 framgår att män upp till 39 år är allra mest nöjda med sina arbeten. 66 procent av de
yngre männen uppger att de totalt sett är nöjda med sina arbeten. Detta är en statistiskt signifikant
högre andel än samtliga i kommunal sektor och 24 procentenheter högre än motsvarande grupp
kvinnor (–39 år). De yngsta männen är också den grupp där lägst andel uppger att de är missnöjda
med sitt arbete (sju procent). Detta ska jämföras med att bland kvinnor i samma ålder är 20 procent
missnöjda med sitt arbete. Andelen missnöjda unga kvinnor är därmed tre gånger högre än andelen
missnöjda unga män.

3	 13 procent av männen och kvinnorna uppger det högsta svarsalternativet – att de sammantaget är mycket nöjda med
sitt arbete.

11

Diagram 3. Välbefinnande i arbetet bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män efter ålder. Källa: Jusek.

� Upp till 39 år

� 40–49 år

� 50 år eller äldre

VÄLBEFINNANDE I ARBETET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

Nöjda (4–5)

%

Missnöjda (1–2) Nöjda (4–5)

Kvinnor Män

Missnöjda (1–2)

Diagram 3 visar också att variationen i ett högt välbefinnande i arbetet är större bland kvinnor än
bland män. Att andelen missnöjda män ökar kraftigt mellan åldersgrupperna 40–49 år och 50+ är
också anmärkningsvärt. Andelen missnöjda män över 50 år överstiger plötsligt andelen missnöjda
kvinnor i samma åldersgrupp.4

K Ä N S LO M Ä S S I GT VÄ LB E F I N N A N D E I A R B E TE T

Frågorna i tidigare avsnitt om sammantagen nöjdhet med arbetet ger en långsiktig och mer
kognitivt baserad bedömning av individens relation till arbetet. En annan infallsvinkel på väl
befinnandet i arbetet är att fokusera på de mer kortsiktiga och känslomässiga aspekterna: hur bra
vi mår känslomässigt på jobbet. Detta känslomässiga välbefinnande är högt om balansen mellan
positiva och negativa känslor kopplat till arbetet är gynnsam. Det emotionella välbefinnande i
arbetet fångas ofta in med en fråga av typen: ”Om du tänker på ditt jobb de senaste dagarna, hur
skulle du säga att du har känt dig?” Svarsalternativen är 1 = mycket illa till mods till 5 = mycket
väl till mods.

Kommunal sektor skiljer sig inte signifikant från övriga sektorer när det gäller känslomässigt
välbefinnande. 47 procent av medlemmarna i kommunal sektor har under de senaste dagarna
känt sig väl till mods på jobbet, varav 14 procentenheter känt sig mycket väl till mods. Samtidigt
har 17 procent känt sig illa till mods, varav fyra procentenheter har känt sig mycket illa till mods.
Sammantaget är det alltså en betydligt högre andel som känner sig väl till mods på jobbet än som
inte gör det.

4	 För att säkerställa tillförlitligheten ställs i medlemsenkäten även en fråga som lyder: ”På det hela taget, i vilken utsträckning
är du nöjd med ditt arbete?”. På den femgradiga skalan är det 63 procent av männen som i hög utsträckning är nöjda med
sitt arbete (alternativ 4–5), men bara 53 procent av kvinnorna anger detsamma. Det betyder att det föreligger en statistiskt
signifikant skillnad mellan könen även utifrån den här frågan. Svaren visar också att det är en statistiskt signifikant högre andel
kvinnor (14 procent) som i låg utsträckning är nöjda med sitt arbete (alternativ 1–2), jämfört med sju procent av männen.
Kontrollfrågan stärker därmed bilden av att kvinnor i kommunal sektor är mindre nöjda med sina arbeten än män.

12

Diagram 4. Känslomässigt välbefinnande i arbetet bland Juseks medlemmar i olika sektorer, 2017.
Källa: Jusek.

� Totalt

� Kommunal sektor

KÄNSLOMÄSSIGT VÄLBEFINNANDE I ARBETET BLAND JUSEKS MEDLEMMAR I OLIKA SEKTORER, 2017

0

5

10

15

20

25

30

35

40

1 = Mycket illa
till mods

%

2 3 4 5 = Mycket väl
till mods

Kvinnor upplever ett lägre känslomässigt välbefinnande
Som framgår av diagram 5 är könsskillnaderna inom kommunal sektor betydande även när det
handlar om känslomässigt välbefinnande. 57 procent av männen har känt sig väl till mods på
arbetet de senaste dagarna. Motsvarande andel bland kvinnorna uppgår till 41 procent. Det betyder
att det är en statistiskt signifikant lägre andel kvinnor som känner sig väl till mods på arbetet i
kommunal sektor. Det är också en signifikant högre andel kvinnor (22 procent) än män (åtta
procent) som har känt sig illa till mods på arbetet de senaste dagarna. Sex procent av kvinnorna och
en procent av männen har de senaste dagarna känt sig mycket illa till mods på jobbet.

Diagram 5. Känslomässigt välbefinnande i arbetet bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män. Källa: Jusek.

� Väl till mods
(4–5)

� Illa till mods
(1–2)

KÄNSLOMÄSSIGT VÄLBEFINNANDE I ARBETET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

Kvinnor

%

Män

Unga medlemmar har lägre känslomässigt välbefinnande än äldre
Skillnaderna i känslomässigt välbefinnande i arbetet mellan kvinnor och män inom kommunal
sektor gäller oavsett ålder. Diagram 6 visar att oavsett ålderskategori är andelen män som känner
sig väl till mods högre än andelen bland motsvarande grupp kvinnor. Det omvända gäller andelen
som känner sig illa till mods: oavsett ålderskategori är andelen kvinnor statistiskt signifikant högre
än bland motsvarande grupp män.

13

Diagram 6. Känslomässigt välbefinnande i arbetet bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män efter ålder. Källa: Jusek.

� Upp till 39 år

� 40–49 år

� 50 år eller äldre

KÄNSLOMÄSSIGT VÄLBEFINNANDE I ARBETET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

Väl till mods

%

Illa till mods Väl till mods

Kvinnor Män

Illa till mods

Ett annat slående resultat i diagram 6 är den stora variationen i känslomässigt välbefinnande i
arbetet för kvinnor i olika åldrar. Det känslomässiga välbefinnandet tycks öka i takt med åldern
och når sin högsta nivå i slutet av karriären. För männen är förändringen över åldersgrupper mer
stabil. För de yngsta kvinnorna (–39 år) är det känslomässiga välbefinnandet i arbetet allra lägst.
I denna åldersgrupp är det 30 procent som känner sig väl till mods och 24 procent som känner sig
illa till mods på jobbet. Bland de medelålders kvinnorna känner sig drygt 40 procent väl till mods,
medan 26 procent känner sig illa till mods. Nio procent av kvinnorna under 40 år har under de
senaste dagarna känt sig mycket illa till mods (alternativ 1, ej i diagram) när de tänker tillbaka på
sitt arbete. Motsvarande andel bland män i samma ålder uppgår till noll procent.

A R B E TE T H A R S TO R B E T Y D E L S E FÖ R LI V E T S M E N I N G S F U LLH E T

Arbetet är centralt för livets meningsfullhet för Juseks medlemmar. Ungefär tre fjärdedelar av
medlemmarna, oavsett sektor, anser att arbetet är viktigt för livets meningsfullhet. Samtidigt
är det endast cirka fem procent som anser att arbetet är oviktigt. Det föreligger inga statistiskt
signifikanta skillnader mellan de olika sektorerna, och ungefär var tredje medlem anser att arbetet
är mycket viktigt för att ge livet mening.

Diagram 7. Arbetets betydelse för livets meningsfullhet bland Juseks medlemmar i olika sektorer, 2017.
Källa: Jusek.

� Totalt

� Kommunal sektor

ARBETETS BETYDELSE FÖR LIVETS MENINGSFULLHET BLAND JUSEKS MEDLEMMAR I OLIKA SEKTORER, 2017

0

10

20

30

40

50

1 = Inte alls viktigt

%

2 3 4 5 = Mycket viktigt

14

Arbetet viktigare för kvinnor än för män
Resultaten i diagram 8 visar också att en högre andel kvinnor anser att arbetet är viktigt för att
livet ska vara meningsfullt. Inom kommunal sektor uppger 81 procent av kvinnorna att arbetet
är viktigt för livets meningsfullhet. Motsvarande siffra bland männen i sektorn uppgår till 71
procent.5 På motsvarande sätt är det en lägre andel kvinnor (tre procent) än män (åtta procent) som
anser att arbetet inte är viktigt för livets meningsfullhet.

Diagram 8. Arbetets betydelse för livets meningsfullhet bland Juseks medlemmar i kommunal sektor, 2017.

Kvinnor och män. Källa: Jusek.

� Viktigt (4–5)

� Inte viktigt (1–2)

ARBETETS BETYDELSE FÖR LIVETS MENINGSFULLHET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

80

90

Kvinnor

%

Män

Vad gäller arbetets betydelse för livets meningsfullhet finns det inom kommunal sektor också skill-
nader utifrån ålder. Som framgår av diagram 9 är arbetet viktigare för kvinnor än för män, oavsett
ålder. Inom de två yngre åldersgrupperna är det en högre andel kvinnor (86 respektive 85 procent)
än män (71 respektive 78 procent) som anser att arbetet är viktigt för livets meningsfullhet.6 De
yngsta kvinnorna är således den grupp där arbetet är allra viktigast, vilket även avspeglas i att en
mycket låg andel anser att arbetet inte är viktigt. Andelen äldre män (50+) som anser att arbetet
inte är viktigt är också dubbelt så hög som andelen bland motsvarande grupp kvinnor.

Diagram 9. Arbetets betydelse för livets meningsfullhet bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män efter ålder. Källa: Jusek.

� Upp till 39 år

� 40–49 år

� 50 år eller äldre

ARBETETS BETYDELSE FÖR LIVETS MENINGSFULLHET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

80

90

Viktigt (4–5)

%

Inte viktigt (1–2) Viktigt (4–5)

Kvinnor Män

Inte viktigt (1–2)

5	 34 procent av kvinnorna och 28 procent än männen anser att arbetet är mycket viktigt för livets meningsfullhet (alternativ 5).
6	 44 procent av de yngsta kvinnorna (upp till 39 år) anser att arbetet är mycket viktigt för livets meningsfullhet (alternativ 5).

Motsvarande andel bland samma grupp män uppgår till 35 procent.

15

KO M M U N A LT A N S TÄ LLDA M YCK E T E N G AG E R A D E I S IT T A R B E TE

En viktig aspekt av arbetets meningsfullhet är individens engagemang i arbetet. I enkäten ställs
följande fråga: ”På det hela taget, i vilken utsträckning upplever du på ditt jobb att du är engagerad?”

Diagram 10 visar att engagemanget för arbetet är mycket högt bland Juseks medlemmar. Ungefär
tre av fyra medlemmar är i hög utsträckning engagerade i sitt arbete och mindre än tio procent
är i låg utsträckning engagerade. Diagrammet visar också att engagemanget är högre bland
anställda inom kommunal sektor jämfört med Juseks genomsnittlige medlem. Ingen annan sektor
kan uppvisa samma höga nivå av engagemang och samma låga nivå av bristande engagemang.
32 procent av de kommunalt anställda medlemmarna är dessutom i mycket hög utsträckning
engagerade i sitt arbete (alternativ 5), vilket är den högsta andelen bland de tre sektorerna.

Diagram 10. Engagemang i arbetet bland Juseks medlemmar i olika sektorer, 2017. Källa: Jusek.ENGAGEMANG I ARBETET BLAND JUSEKS MEDLEMMAR I OLIKA SEKTORER, 2017

0

10

20

30

40

50

60

70

80

90

Kommunal sektor

%

Privat sektor Statlig sektor

� I hög utsträckning
(4–5)

� I låg utsträckning
(1–2)

Kvinnor mer engagerade i sitt arbete än män
Bland de kommunalt anställda medlemmarna är det enligt diagram 11 en högre andel kvinnor än
män som i hög utsträckning är engagerade i sitt arbete – 83 respektive 72 procent. Ungefär samma
andel för båda könen är i låg utsträckning engagerade i sitt arbete (6–7 procent). 36 procent av
kvinnorna i kommunal sektor är i mycket hög utsträckning engagerade i sitt arbete (alternativ 5,
ej i diagram), medan endast 27 procent av männen uppger detsamma.

Diagram 11. Engagemang i arbetet bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män. Källa: Jusek.

� I hög utsträckning
(4–5)

� I låg utsträckning
(1–2)

ENGAGEMANG I ARBETET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

80

90

Kvinnor

%

Män

16

Som framgår av diagram 12 är de kommunalt anställda kvinnorna i högre utsträckning engagerade
i sitt arbete än männen – oavsett ålder.7 Allra mest engagerade i arbetet är medelålders kvinnor,
minst engagerade är de yngsta männen.

Diagram 12. Engagemang i arbetet bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män efter ålder. Källa: Jusek.

� Upp till 39 år

� 40–49 år

� 50 år eller äldre

ENGAGEMANG I ARBETET BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

80

90

I hög utsträckning (4–5)

%

I låg utsträckning (1–2) I hög utsträckning (4–5)

Kvinnor Män

I låg utsträckning (1–2)

VA R F E MTE P R I O R ITE R A R CH E F S K A R R I Ä R

På frågan hur viktigt det är att göra chefskarriär svarar cirka 20 procent av Juseks medlemmar i
kommunal sektor att det är viktigt eller mycket viktigt. 55 procent anger att det inte är viktigt
att göra chefskarriär. Resultaten för anställda i kommunal sektor ligger i linje med Juseks hela
medlemsgrupp – det finns inga signifikanta skillnader mellan de olika sektorerna.

Diagram 13. Betydelse av att göra chefskarriär bland Juseks medlemmar i olika sektorer, 2017.
Källa: Jusek.

� Totalt

� Kommunal sektor

BETYDELSE AV ATT GÖRA CHEFSKARRIÄR BLAND JUSEKS MEDLEMMAR I OLIKA SEKTORER, 2017

0

5

10

15

20

25

30

35

40

1 = Inte alls viktigt

%

2 3 4 5 = Mycket viktigt

7	 Detsamma gäller om man tittar på gruppen som i mycket hög utsträckning är engagerade i sitt arbete. Allra störst skillnad
finns då i den yngsta åldersgruppen, där 39 procent av kvinnorna men bara 24 procent av männen anser att de i mycket hög
utsträckning är engagerade i sitt arbete (alternativ 5).

17

Chefskarriär viktigast för män under 40 år
Vid en jämförelse av hela gruppen kvinnor och hela gruppen män i kommunal sektor finns det inga
signifikanta skillnader när det gäller vikten av att göra chefskarriär, men av diagram 14 framgår att
chefskarriär är allra viktigast för yngre män. Bland kommunalt anställda män under 40 år anger
33 procent att det är viktigt att göra chefskarriär – motsvarande andel bland kvinnor i samma
ålder uppgår till 26 procent. Av rimliga skäl minskar betydelsen av att göra chefskarriär i takt med
att åldern ökar, vilket tycks vara ett likartat mönster för båda könen. Bland medelålders och äldre
medlemmar är andelen som inte tycker att chefskarriär är viktigt högre för män än för kvinnor.

Diagram 14. Betydelse av att göra chefskarriär bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män efter ålder. Källa: Jusek.

� Upp till 39 år

� 40–49 år

� 50 år eller äldre

BETYDELSE AV ATT GÖRA CHEFSKARRIÄR BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

Viktigt (4–5)

%

Inte viktigt (1–2) Viktigt (4–5)

Kvinnor Män

Inte viktigt (1–2)

M A J O R ITE TE N A R B E TA R M E LL A N 4 0 O CH 4 4 TI M M A R P E R V E CK A

I undersökningen ingick också en fråga om antalet arbetade timmar en normal arbetsvecka.
Som framgår av diagram 15 arbetar majoriteten – drygt 60 procent – av de kommunalt anställda
40–44 timmar per vecka. Resultaten ligger i linje med hela Juseks medlemsgrupp – vi hittar inga
signifikanta skillnader mellan olika sektorer. Andelen som arbetar 45 timmar eller mer en normal
arbetsvecka uppgår till drygt tio procent.

Diagram 15. Arbetade timmar en normal arbetsvecka bland Juseks medlemmar i kommunal sektor, 2017.
Kvinnor och män. Källa: Jusek.ARBETADE TIMMAR EN NORMAL ARBETSVECKA BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

10

20

30

40

50

60

70

Färre än
30 timmar

%

30–34
timmar

35–39
timmar

40–44
timmar

45–49
timmar

50 timmar
eller fler

� Totalt

� Kvinnor

� Män

18

 MEDLEMSINTERVJ UN

’’Ingen är utbytbar”
Dick Morén började arbeta inom Stockholms stad våren 2011. Som bistånds
handläggare i Skarpnäcks stadsdelsförvaltning och ordförande för den lokala
Sacoföreningen har han en tydlig bild av hur kommunalt anställda akademiker
har det på jobbet.

D I C K M O R É N

B O R : S TOCKHOLM . Y R K E : BIS TÅN DSHAN DL ÄGGARE
I SK ARPNÄCKS S TADSDEL SFÖRVALTNING OCH
ORDFÖR AN DE FÖR DEN LOK AL A SACOFÖRENING EN .

18

19

S JÄ LV Ä R H A N SA M H Ä LL S V E TA R E och har
varit medlem i Jusek sedan studerandetiden.
Under 2014 var han med och startade upp
den lokala Sacoföreningen i Skarpnäck. I dag
är han föreningens ordförande och arbetar till
vardags som biståndshandläggare i Skarpnäcks
stadsdelsförvaltning.

Juseks undersökningar visar att medlemmar
i kommunal sektor är ungefär lika nöjda med
sitt arbete som medlemmar i privat och statlig
sektor. Det är en bild Dick känner igen sig i. Han
tror att många uppfattar den kommunala sektorn
som en attraktiv arbetsgivare.

— Det finns väldigt generösa regler och möjlig
heter för småbarnsföräldrar att gå ner i tid.
Och det finns stora möjligheter till kompetens
utveckling och fortbildning inom Stockholms
stad, säger Dick Morén.

SA MTI D I GT Ä R D E T FÖ R S TÅ S S K I LLN A D på
kommuner och kommuner. Dick påpekar att en
stor kommun kan ha långt mer gemensamt med
ett stort företag eller en statlig myndighet än
med en liten kommun.

— Stockholms stad är
en enormt stor arbets
givare med goda möj-
ligheter till utveckling.
Samtidigt är många
akademiker i kommunal sektor solitärer som är
ensamma om sin kompetens. I mindre organisa-
tioner kan det göra att man blir mer sårbar om
ärendemängden och arbetsbelastningen ökar,
säger Dick.

H A N Ä R I NTE FÖ RVÅ N A D över att under
sökningen visar att kommunalt anställda har ett
större engagemang i arbetet än medlemmar
i privat och statlig sektor. Han tror att många
upplever att man i det egna arbetet bidrar till
konkret nytta för medborgarna.

— Både i de tekniska förvaltningarna och inom
socialtjänsten finns det ett väldigt engagemang
och intresse bland medarbetarna, säger Dick.

Men allt är förstås inte guld och gröna skogar.
På frågan om vad som behövs för att förbättra
arbetsmiljön i kommunal sektor kommer svaret
blixtsnabbt: Ett fungerande IT-stöd.

— Det IT-system som finns i dag upplevs som
otympligt och otillräckligt. Inom socialtjänsten
har vi fortfarande både pappersakter och
elektroniska akter vilket känns väldigt stenålders.
Det ökar också risken för att information kommer
på avvägar eller inte registreras på rätt sätt,
säger Dick.

H A N S E R E T T S TO R T B E H OV av att renodla
arbetsuppgifterna för akademiker i kommunal
sektor.

— Många av våra medlemmar upplever att
arbetsuppgifterna spretar i dag. Man får lägga
mycket tid på administration eftersom många
funktioner som tidigare skötte sådana uppgifter

inte längre finns kvar,
säger Dick.

H A N P E K A R O CK SÅ
PÅ M ÖJ LI G H E TE N
att erbjuda nyut
examinerade akade-

miker att prova på arbetet i kommunal sektor
genom traineeprogram, vilket Stockholms stad
redan prövar på vissa håll. Framförallt lyfter
han behovet av att se individen även i stora
organisationer.

— I en stor organisation är det lätt att man
tappar individerna, både vad gäller chefer och
anställda. Att i möjligaste mån se de individuella
behoven när det gäller arbetsmiljöarbetet tror
jag är viktigt. Ingen är utbytbar, säger Dick.� 

”AT T I M ÖJ LIGA S TE MÅN S E DE
I N DIVI D U E LL A B E H OVE N NÄR DE T

GÄLLE R AR B E TS M I L J ÖAR B E TE T
TRO R JAG ÄR VI K TIGT”

19

20

Välbefinnande
i arbetet utifrån
tio arbetsdomäner
N ÖJ D H E TE N M E D D E TI O A R B E T S D O M Ä N E R N A

Den modell som presenterades i första kapitlet utgick från tio så kallade arbetsdomäner, vilka ur
olika arbetsmiljöaspekter försöker fånga in det sammantagna välbefinnandet i arbetet. I kommande
avsnitt försöker vi bena ut vilka av dessa domäner som är av störst betydelse för välbefinnandet
i arbetet bland Juseks medlemmar i kommunal sektor. I det här avsnittet fokuserar vi på att
förstå i vilken utsträckning medlemmarna är nöjda med respektive arbetsdomän. Därmed kan vi
identifiera var det finns ett missnöje och var nöjdheten är hög.

Som framgår av tabell 1 är nöjdheten högst när det gäller anställningstryggheten. 80 procent av
kvinnorna och 77 procent av männen anser att deras anställning är trygg, totalt sett. Därefter
följer nöjdheten med inflytandet i arbetet, totalt sett, där 70 procent av de kommunalt anställda
medlemmarna är nöjda. Det är också en hög andel som är nöjda med den fysiska arbetsmiljön (68
procent), kollegorna (65 procent) och arbetsuppgifterna (65 procent). I andra änden av spektrumet
finner vi att andelen som i hög utsträckning är nöjda med arbetsgivarens ledning och styrning
endast uppgår till 33 procent. Vi kan också konstatera att andelen som i hög utsträckning är nöjda
med lönen, totalt sett, uppgår till 46 procent.

När det gäller den negativa stressen är det 24 procent av medlemmarna i kommunal sektor som i
hög utsträckning upplever detta i sitt arbete, totalt sett. Samtidigt är det 47 procent som anger att
de endast i låg utsträckning upplever negativ stress i arbetet. På motsvarande sätt är det 44 procent
av medlemmarna som i hög utsträckning har balans mellan arbetet och övriga delar av livet medan
26 procent upplever att de inte har det.

Tabell 1. Arbetsmiljön för Juseks medlemmar i kommunal sektor. Andel (%) som i hög respektive låg utsträckning
är nöjd med…, tio arbetsdomäner. Kvinnor och män. Källa: Jusek.

Arbetsdomäner I hög utsträckning (4–5), % I låg utsträckning (1–2), %
Totalt Kvinnor Män Totalt Kvinnor Män

Anställningstrygghet 79 80 77 8 6 10

Inflytande i arbetet 70 69 73 8 9 8

Fysisk arbetsmiljö 68 67 70 13 14 11

Kollegor 65 62 70 8 11 5

Arbetsuppgifter 65 61 71 10 11 9

Närmaste chef 58 53 65 20 25 12

Lön 46 42 53 28 29 25

Balans i livet* 44 38 53 26 29 20

Arbetsgivarens ledning och styrning 33 31 37 36 39 31

Negativ stress* 24 29 17 47 41 56

* Frågan om balans i livet och negativ stress formulerades ”I vilken utsträckning upplever du…?”

21

Vid en jämförelse mellan könen framgår det av tabell 1 att kvinnorna i kommunal sektor endast
är mer nöjda än männen när det gäller anställningstryggheten. Inom övriga nio arbetsdomäner är
kvinnorna mindre nöjda än männen. Samma mönster gäller i andra änden av svarsfördelningen
– inom nio av tio domäner är det en högre andel kvinnor som i låg utsträckning är nöjda. Särskilt
betydande är könsskillnaden när det gäller balans i livet, negativ stress, lön, arbetsuppgifter och
närmaste chef.

S K I LLN A D E R M E LL A N KÖ N E N I N O M KO M M U N A L S E K TO R

Men för vilka av de tio arbetsdomänerna är skillnaderna mellan könen inom kommunal sektor
statistiskt signifikanta? Av tabell 2 framgår att det inom åtta av tio domäner föreligger signifikanta
skillnader mellan könen. Sju av dessa är till kvinnornas nackdel. Den enda arbetsdomänen där
skillnaden är till kvinnornas fördel är anställningstryggheten – en signifikant högre andel kvinnor
anger att de i hög utsträckning har en trygg anställning.

Av de sju domäner där skillnaderna är till kvinnornas nackdel utmärker sig främst:

•	 Närmaste chef
•	 Negativ stress
•	 Balans i livet

I dessa tre fall föreligger det statistiskt signifikanta skillnader i båda ändarna av svarsfördelningen.
En högre andel kvinnor är i låg utsträckning nöjda och en lägre andel kvinnor är i hög utsträckning
nöjda med respektive arbetsdomän. Inom dessa arbetsdomäner finns det således en stor potential
att förbättra arbetsmiljön för kvinnorna – både i avseendet att minska andelen missnöjda och att
öka andelen nöjda.

Tabell 2. Juseks medlemmar i kommunal sektor. Kvinnors arbetsmiljö i relation till mäns, utifrån tio arbetsdomäner.
Statistiskt signifikanta skillnader på 95%-nivån. Källa: Jusek.

I högre utsträckning nöjd Lika nöjd I lägre utsträckning nöjd
Anställningstrygghet Fysisk arbetsmiljö Närmaste chef

Inflytande i arbetet Negativ stress

Balans i livet

Arbetsgivarens ledning och styrning

Kollegor

Arbetsuppgifter

Lön

S K I LLN A D E R M E LL A N S E K TO R E R

Avslutningsvis, hur skiljer sig de kommunala medlemmarnas arbetsmiljö – utifrån de tio
arbetsdomänerna – från genomsnittet för Juseks samtliga yrkesverksamma medlemmar?
Som framgår av tabell 3 är Juseks kommunalt anställda medlemmar signifikant mer nöjda
med fyra arbetsdomäner:

•	 Anställningstrygghet
•	 Fysisk arbetsmiljö
•	 Inflytande i arbetet
•	 Negativ stress

22

Tabell 3. Juseks medlemmar. Kommunal sektors arbetsmiljö i relation till alla Juseks medlemmar, utifrån tio
arbetsdomäner. Statistiskt signifikanta skillnader på 95%-nivån. Källa: Jusek.

I högre utsträckning nöjd Lika nöjd I lägre utsträckning nöjd
Anställningstrygghet Lön Arbetsgivarens ledning och styrning

Fysisk arbetsmiljö Närmaste chef Kollegor

Inflytande i arbetet Arbetsuppgifter

Negativ stress Balans i livet

Inom fyra domäner existerar det ingen signifikant skillnad mellan de kommunalt anställda
medlemmarna och genomsnittet för samtliga medlemmar. Av tabell 3 framgår också att de
kommunalt anställda medlemmarna är mindre nöjda än den genomsnittlige medlemmen när det
gäller hur arbetsgivaren leder och styr verksamheten samt kollegorna. Det senare är inte helt lätt att
förklara, men det förra kan sannolikt förklaras av utmaningen det innebär att arbeta i en politiskt
styrd organisation.

30 arbetsmiljöfaktorer
i kommunal sektor
I appendix presenteras en motsvarande analys
som i detta kapitel, men utifrån de 30 arbets
dimensionerna. Vid en jämförelse mellan
kommunal sektors medlemmar och Juseks
samtliga yrkesverksamma medlemmar faller
13 av 60 möjliga skillnader ut som statistiskt
signifikanta. Åtta av dessa är gynnsamma för
kommunal sektor och i fem fall är skillnaden till
kommunal sektors nackdel. Vid en jämförelse
mellan kvinnor och män inom kommunal
sektor är 17 av 60 möjliga skillnader statistiskt
signifikanta. 16 av dessa skillnader är till
kvinnornas nackdel. Dessa negativa skillnader
tycks samla sig kring två aspekter av arbetslivet:

•	 Relationen till närmaste chef

•	 Stressen, återhämtningen och bristen på
balans i livet

23

Vilka arbetsmiljö­
faktorer är viktigast för
välbefinnandet i arbetet?
A R B E T S D O M Ä N E R : V I L K A A R B E T S M I L J ÖA S P E K T E R Ä R V I K TI G A S T ?

I de föregående avsnitten och i appendix har den statistiska analysen baserats på så kallade parvisa
korrelationer. Dessa ger i flera avseenden god vägledning i hur samband mellan olika variabler
ser ut – och om de är statistiskt signifikanta. Men många gånger kan en sådan analys utvecklas
ytterligare genom statistiska modeller där man ”kontrollerar” för andra variabler. En sådan kontroll
säkerställer att de signifikanta skillnader som identifieras inte beror på de variabler som modellen
har kontrollerat för (eller ”rensat för”). Till exempel betyder kontrollen för arbetets betydelse för
livet att eventuella skillnader i välbefinnande i arbetet som identifieras inte beror på hur viktigt
arbetet är för livets meningsfullhet – den faktorn har modellen kontrollerat bort (man brukar
säga: allt annat lika). På samma sätt kontrollerar man därför alla andra arbetsdimensioner när man
till exempel ser ett signifikant positivt samband mellan kreativitet och välbefinnande i arbetet.
En kontroll av det här slaget kan därmed identifiera vilka av de tio arbetsdomäner respektive 30
arbetsdimensionerna som, med hänsyn tagen alla andra arbetsdomäner/arbetsdimensioner, har
en signifikant statistisk påverkan på välbefinnandet i arbetet – vilka arbetsmiljöaspekter som är
viktigast för att förbättra akademikernas välbefinnande i arbetet.

I det här avsnittet används en så kallad ordered probit-modell för att analysera välbefinnandet i
arbetet för Juseks medlemmar i kommunal sektor. I modellen ingår ett antal bakgrundsvariabler så
som kön, ålder, lön och region. Den statistiska analysen visar att av de tio arbetsdomänerna är det
fem som faller ut signifikant på 95%-nivån. Därutöver uppvisar frågan om arbetets meningsfullhet
ett starkt samband med välbefinnandet i arbetet. Förbättringar inom de sex arbetsmiljöfaktorer
som listas i tabell 4 kommer därmed med mycket stor sannolikhet att påverka välbefinnandet i
arbetet positivt för Juseks medlemmar i kommunal sektor.

Störst positiv effekt kan vi förvänta oss av arbetets meningsfullhet – om arbetet känns meningsfullt
har det en mycket positiv effekt på välbefinnandet i arbetet. Näst störst effekt på välbefinnandet
i arbetet kan vi förvänta oss av inflytandet i arbetet: om Juseks medlemmar i kommunal sektor i
hög utsträckning är nöjda med inflytandet i sitt arbete, totalt sett, är sannolikheten hög att även
det sammantagna välbefinnandet i arbetet är högt. I fallande ordning följer därefter domänerna:
arbetsuppgifter, arbetsgivarens ledning och styrning, negativ stress samt närmaste chef. Detta
är arbetsmiljöfaktorer som fångar in ett brett spektrum av arbetslivet. Det betyder att ett brett
orienterat förbättringsarbete har stora möjligheter att påtagligt förbättra arbetsmiljön för Juseks
medlemmar i kommunal sektor.

O M AR B E TE T K ÄN N S M E N I N G S FU LLT HAR DE T E N M YCK E T
P OSITIV E FFE K T PÅ VÄLB E FI N NAN D E T I AR B E TE T

24

Tabell 4. Juseks medlemmar i kommunal sektor. Signifikanta samband på minst 95%-nivån med välbefinnandet
i arbetet.8 Arbetsdomäner. Källa: Jusek.

Koefficienteffekt på välbefinnandet i arbetet
Arbetets meningsfullhet 0,58

Inflytande i arbetet 0,41

Arbetsuppgifter 0,40

Arbetsgivarens ledning och styrning 0,27

Negativ stress 0,24

Närmaste chef 0,14

A R B E T S D I M E N S I O N E R : V I LK A A R B E T S M I L J ÖA S P E K TE R Ä R V I K TI G A S T ?

På motsvarande sätt kan vi beräkna (skatta) de 30 arbetsdimensionernas samband med
välbefinnandet i arbetet, rensat för effekten av övriga i modellen ingående variabler. Detta ger
oss en mer detaljerad bild av vilka arbetsmiljöfaktorer som är av störst betydelse för att förbättra
välbefinnandet i arbetet för Juseks medlemmar i kommunal sektor.

Som framgår av tabell 5 är utveckling i arbetet den absolut viktigaste faktorn för ett högt
välbefinnande i arbetet; om förbättringar sker inom detta område kommer det att få stor effekt
på välbefinnandet i arbetet. Därefter följer känslan av tillhörighet och möjligheten att få utlopp
för sin kreativitet. Effekten på välbefinnandet i arbetet kan förväntas vara lika stor om dessa
arbetsmiljöaspekter förbättras.

Den aspekt av arbetsgivarens ledning och styrning som tycks vara mest betydelsefull är att
verksamheten drivs effektivt och att det är högt i tak att ifrågasätta verksamheten. På motsvarande
sätt tycks den viktigaste aspekten av stress och återhämtning vara att hinna med arbetsuppgifterna
under ordinarie arbetstid. Om fler uppfattar att de gör det kommer det sammantagna
välbefinnandet i arbetet att förbättras. Avslutningsvis är den viktigaste aspekten i relationen till
närmaste chef att det finns ett pågående och stödjande samtal om arbetsbelastning, stress och
balans i livet.

Tabell 5. Juseks medlemmar i kommunal sektor. Signifikanta samband på minst 95%-nivån med välbefinnandet
i arbetet.9 Arbetsdimensioner. Källa: Jusek.

Koefficienteffekt på välbefinnandet i arbetet
Utveckling i arbetet 0,65

Tillhöra ett större sammanhang 0,37

Utlopp för kreativiteten 0,36

Arbetsgivaren driver verksamheten effektivt 0,23

Hinna med arbetsuppgifterna under ordinarie arbetstid 0,21

Högt i tak att ifrågasätta verksamheten 0,18

Pratar stödjande med närmaste chef om stress och balans i livet 0,16

8	 Antal observationer är 365 och det så kallade förklaringsvärdet uppgår till 0,4 – en i sammanhanget hög siffra.
9	 Antal observationer är 246 och förklaringsvärdet uppgår till 0,45.

25

Fördjupning
– samband mellan stressrelaterade
problem, utveckling i arbetet och
välbefinnande i arbetet

FÖ R D E LN I N G E N AV S TR E S S R E L ATE R A D E P R O B LE M M E LL A N KÖ N E N

Många akademiker i kommunal sektor upplever negativ stress i arbetet och undersökningen
har visat att denna aspekt av arbetsmiljön är viktig för det sammantagna välbefinnandet.
Medlemsenkäten innehåller sju frågor som på olika sätt försöker fånga in stressen i arbetslivet:

1	 På det hela taget, i vilken utsträckning hinner du med det som ska göras under din
ordinarie arbetstid?

2	 På det hela taget, i vilken utsträckning arbetar du för mycket?

3	 På det hela taget, i vilken utsträckning har du svårt att sova på grund av tankar på arbetet?

4	 På det hela taget, i vilken utsträckning har du utrymme för återhämtning i arbetet efter en
period med mycket jobb?

5	 På det hela taget, i vilken utsträckning kräver ditt arbete så mycket energi och engagemang
att det påverkar ditt övriga liv negativt?

6	 På det hela taget, i vilken utsträckning har du balans mellan ditt arbete och andra delar av
livet (som familj, barn, vänner, fritid), totalt sett?

7	 På det hela taget, i vilken utsträckning upplever du negativ stress i ditt arbete, totalt sett?

26

I diagram 16 presenteras andelen kvinnor respektive män bland Juseks kommunalt anställda
medlemmar som i hög utsträckning upplever dessa stressproblem i arbetet. Som framgår av
diagrammet är andelen kvinnor i samtliga sju fall högre än andelen män – det är således fler
kvinnor än män som i hög utsträckning upplever dessa stressrelaterade problem.10

Förutom den systematiska könsskillnaden visar diagrammet att det största problemet för
medlemmarna handlar om möjligheten till återhämtning. 42 procent av kvinnorna och 31 procent
av männen har endast i låg utsträckning möjlighet till återhämtning efter en period med mycket
jobb. För kvinnornas del är det också en hög andel som inte hinner med arbetet under ordinarie
arbetstid, som anser att arbetet kräver så mycket att det i hög utsträckning påverkar övriga livet
negativt och som i hög utsträckning upplever negativ stress i arbetet. Störst procentuell skillnad
mellan könen återfinns i frågan om negativ stress.

Diagram 16. Stressrelaterade problem bland Juseks medlemmar i kommunal sektor, 2017.
Andel som har svarat något av de två sämsta alternativen (alternativ 1–2 eller alternativ 4–5). Källa: Jusek.

� Kvinnor

� Män

STRESSRELATERADE PROBLEM BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0 10 20 30 40 50

I låg utsträckning hinna med
under ordinarie arbetstid

I hög utsträckning arbetar
för mycket

I hög utsträckning svårt att sova
på grund av tankar på jobbet

I låg utsträckning utrymme
för återhämtning

I hög utsträckning arbetet
påverkar övriga livet negativt

I låg utsträckning balans mellan
arbete och övrigt liv (domänfråga)

I hög utsträckning negativ stress
i arbetet (domänfråga)

%

Kvinnor upplever fler stressproblem än män
Utöver att en högre andel kvinnor upplever olika typer av stressrelaterade problem har kvinnor i
kommunal sektor i genomsnitt fler stressrelaterade problem i arbetslivet samtidigt. Detta illustreras
i diagram 17. Med utgångspunkt i de sju aspekterna av stress i föregående diagram ser vi att andelen
män är högre bland dem som har 1–4 stressrelaterade problem, men betydligt lägre i grupperna
som upplever 5–6 stressrelaterade problem. Det är glädjande nog mycket få som har uppgett att
de upplever samtliga sju stressrelaterade problem. 17 procent av kvinnorna och sju procent av
männen upplever fem eller fler stressrelaterade problem. Det är en dubbelt så hög andel kvinnor
(åtta procent) som män (fyra procent) som har sex eller fler stressrelaterade problem. Oberoende

10	Samma bild framkommer om man fokuserar på den andel som har svarat det allra sämsta alternativet (alternativ 1 eller
alternativ 5). Även i detta fall är kvinnornas andel högre i samtliga sju fall. Till exempel är det 14 procent av kvinnorna och
fyra procent av männen som i mycket hög utsträckning inte har möjlighet till återhämtning efter en period med mycket jobb.
Det är också åtta procent av kvinnorna men bara fyra procent av männen som uppger att arbetet kräver så mycket energi
och engagemang att det i mycket hög utsträckning påverkar övriga livet negativt. Två procent av männen men sju procent av
kvinnorna upplever i mycket hög utsträckning negativ stress i arbetet.

27

av kön upplever 24 procent av Juseks kommunalt anställda medlemmar att de har fyra eller fler
stressrelaterade problem i arbetslivet.

Diagram 17. Stressrelaterade problem bland Juseks medlemmar i kommunal sektor, 2017.
Andel kvinnor respektive män med olika antal stressrelaterade problem. Källa: Jusek.

� Kvinnor

� Män

STRESSRELATERADE PROBLEM BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0

5

10

15

20

25

30

35

40

0 1

%

2 3 4 5 6 7

Antal stressrelaterade problem

Stressrelaterade problem har stor effekt på välbefinnandet
Diagram 18 visar att antalet stressrelaterade problem i arbetslivet på ett mycket påtagligt sätt
påverkar välbefinnandet i arbetet negativt. Att gå från noll till ett stressrelaterat problem påverkar
inte det sammantagna välbefinnandet i arbetet negativt, men när antalet stressrelaterade problem
ökar till två vänder kurvan nedåt och fortsätter att göra så till och med gruppen som har sex
stressrelaterade problem.11 Välbefinnandet i arbetet för gruppen med sex stressrelaterade problem
uppgår till endast drygt 70 procent av välbefinnandet i arbetet för gruppen med ett stressrelaterat
problem. En annan slutsats av diagrammet är hur likartat mönstret är för båda könen – ett ökat
antal stressrelaterade problem tycks påverka mäns och kvinnors sammantagna välbefinnande
arbetet på ett likartat sätt.

Diagram 18. Samband mellan antal stressrelaterade problem och välbefinnande i arbetet bland
Juseks medlemmar i kommunal sektor, 2017. Källa: Jusek.

� Totalt

� Kvinnor

� Män

SAMBAND MELLAN ANTAL STRESSRELATERADE PROBLEM OCH VÄLBEFINNANDE I ARBETET
BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0G
en

om
sn

itt
lig

t
vä

lb
efi

nn
an

de
 i

ar
be

te
t

21 3 4 5 6
2,5

3,0

3,5

4,0

Antal stressrelaterade problem

11	Gruppen med sju stressrelaterade problem har exkluderats eftersom de är så få.

28

FÖ R D E LN I N G E N AV U T V E CK LI N G S M ÖJ LI G H E TE R M E LL A N KÖ N E N

Tidigare avsnitt visade att kvinnor ofta har fler stressrelaterade problem i arbetet än män och att
detta mycket påtagligt påverkar välbefinnandet i arbetet negativt för båda könen.

Hur ser då könsskillnaderna ut inom de aspekter av arbetslivet som i någon mening innefattar
möjligheter till utveckling i arbetet? Medlemsenkäten innehåller åtta frågor som ur olika infalls
vinklar fångar in möjligheterna till utveckling i arbetet:

1	 På det hela taget, i vilken utsträckning lär du dig nya saker i ditt arbete?

2	 På det hela taget, i vilken utsträckning tas din kompetens tillvara i ditt arbete?

3	 På det hela taget, i vilken utsträckning får du utlopp för din kreativitet i ditt arbete?

4	 På det hela taget, i vilken utsträckning upplever du på ditt jobb att du ingår i ett större
sammanhang?

5	 På det hela taget, i vilken utsträckning upplever du på ditt jobb att du är engagerad?

6	 På det hela taget, i vilken utsträckning upplever du på ditt jobb att du strävar mot
värdefulla mål?

7	 På det hela taget, i vilken utsträckning upplever du på ditt jobb att du utvecklas som person?

8	 På det hela taget, i vilken utsträckning är du nöjd med dina arbetsuppgifter, totalt sett?

Kvinnor upplever att de har goda utvecklingsmöjligheter
I diagram 19 presenteras dessa åtta aspekter av utveckling i arbetet utifrån de andelar som anger
att de i hög utsträckning upplever detta. Som framgår av diagrammet är det en hög andel av de
kommunanställda Jusekmedlemmarna som är nöjda med dessa arbetsmiljöaspekter. I förhållande
till de stressrelaterade problemen är också skillnaden mellan könen mindre och kvinnorna ligger
något högre än männen inom fem av åtta aspekter som innefattar möjlighet till utveckling
i arbetet.12

12	När man tittar på andelen som har svarat det högsta alternativet 5 är andelen kvinnor högre än andelen män i sju av åtta fall.

29

Diagram 19. Utvecklingsmöjligheter bland Juseks medlemmar i kommunal sektor, 2017.
Andel som har svarat något av de två bästa alternativen (alternativ 4–5). Källa: Jusek.

� Kvinnor

� Män

UTVECKLINGSMÖJLIGHETER BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0 10 20 30 40 50 60 70 80 90

Lära nytt i arbetet

Kompetensen tas tillvara

Utlopp för kreativiteten

Arbetsuppgifterna, totalt sett

Ingår i ett större sammanhang

Engagerad på jobbet

Utvecklas som person

Strävar mot värdefulla mål

%

Av diagram 20 framgår att även antalet upplevda utvecklingsmöjligheter har en tydlig påverkan
på det sammantagna välbefinnandet i arbetet. När antalet utvecklingsmöjligheter ökar stiger det
sammantagna välbefinnandet i arbetet. Även här kan vi konstatera att skillnaderna mellan män och
kvinnor är små.

Diagram 20. Samband mellan utvecklingsmöjligheter och välbefinnande i arbetet bland Juseks medlemmar i
kommunal sektor, 2017. Källa: Jusek.

� Totalt

� Kvinnor

� Män

SAMBAND MELLAN ANTAL UTVECKLINGSMÖJLIGHETER OCH VÄLBEFINNANDE I ARBETET
BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

0G
en

om
sn

itt
lig

t
vä

lb
efi

nn
an

de
 i

ar
be

te
t

21 3 4 75 86
2,0

2,5

3,0

3,5

4,0

4,5

Antal utvecklingsmöjligheter

30

MINDRE
STRE SS

OCH MER
UT VECKLING

31

GY N N SA M KO M B I N ATI O N : FÅ S TR E S S P R O B LE M O CH M Å N G A U T V E CK LI N G S M ÖJ LI G H E TE R

De medlemmar som har högst välbefinnande i arbetet är de som upplever flera utvecklings
möjligheter i arbetet och samtidigt har få stressproblem. Omvänt upplever de med lägst
välbefinnande många stressproblem och få utvecklingsmöjligheter i arbetet. Genom att minska
antalet stressproblem ökar välbefinnandet i arbetet, oavsett nivån på utvecklingsmöjligheterna.

De som upplever höga nivåer av stress kan inte tillgodogöra sig utveckling
Undersökningen visar också att de som upplever höga nivåer av stress inte kan tillgodogöra
sig faktorer som bidrar till utveckling i arbetet på samma sätt som de som inte är stressade.
Diagram 21 visar att det totala välbefinnandet bland dem med höga nivåer av stress bara ökar
marginellt trots en hög nivå av utveckling i arbetet.13 Figuren visar också vikten av att erbjuda
utvecklingsmöjligheter för att öka det totala välbefinnandet.14 Att öka välbefinnandet i arbetet
handlar alltså inte bara om att minska antalet stressrelaterade problem utan också om att öka
utvecklingsmöjligheterna.

Diagram 21. Effekt av förbättrad utveckling i arbetet givet olika nivåer av stressfaktorer bland
Juseks medlemmar i kommunal sektor, 2017. Källa: Jusek.

� Låg nivå av stress

� Mellannivå av stress

� Hög nivå av stress

EFFEKT AV FÖRBÄTTRAD UTVECKLING I ARBETET GIVET OLIKA NIVÅER AV STRESSFAKTORER
BLAND JUSEKS MEDLEMMAR I KOMMUNAL SEKTOR, 2017

Låg nivå av utvecklingG
en

om
sn

itt
lig

t
vä

lb
efi

nn
an

de
 i

ar
be

te
t

Mellannivå av utveckling Hög nivå av utveckling
2,0

2,5

3,0

3,5

4,0

4,5

13	Hög utvecklingsnivå och hög stress leder enligt diagrammet till ett genomsnittligt välbefinnande i arbetet om 3,24 på den
femgradiga skalan. Hög utvecklingsnivå och låg stress leder till ett genomsnittligt välbefinnande i arbetet om 4,11. Genom att
minska stressnivån från hög till låg kan välbefinnandet i arbetet således öka med mer än 25 procent.

14	Respondenterna har i diagram 21 grupperats efter hur många av de totalt sju stressrelaterade problemen de upplever. Låg nivå
av stress innebär mellan noll och tre problem, mellannivå innebär fyra problem och hög nivå innebär fem eller fler problem.
Dessa grupper delas sedan in i nya grupper beroende på vilken nivå av utveckling de upplever. Låg nivå av utveckling innebär
att de svarat 4 eller 5 på tre eller färre frågor, mellannivå innebär att man svarat 4 eller 5 på fyra frågor och hög nivå innebär
att man svarat 4 eller 5 på fem eller fler frågor. Genom dessa grupperingar kan vi då se sambandet mellan genomsnittligt
välbefinnande och utveckling givet olika nivåer av stress.

32

Avslutande diskussion
– några generella mönster

KO M M U N E R N A S TÅ R S I G VÄ L JÄ M FÖ R T M E D A N D R A S E K TO R E R

Den här medlemsundersökningen visar att en majoritet av dem som arbetar inom kommunal
sektor upplever ett högt välbefinnande i arbetet. De flesta mår bra på och av jobbet. Det återspeglas
både i resultaten för nöjdhet med arbetet totalt sett och i resultaten kopplade till de känslor som
arbetet ger upphov till, det känslomässiga välbefinnandet.

Samtidigt saknas inte utmaningar. En hög andel är exempelvis missnöjda med arbetsgivarens sätt
att leda verksamheten, många upplever att de saknar balans i livet och många upplever negativ
stress. På en övergripande nivå avviker dock inte svaren för den kommunala sektorn på något
nämnvärt sätt från svaren för alla Juseks yrkesverksamma medlemmar. Endast en statistiskt
signifikant skillnad föreligger på övergripande nivå – det är en lägre andel kommunalt anställda
medlemmar som uppger att de inte alls är nöjda med sitt arbete.

K V I N N O R S A R B E T S M I L J Ö SÄ M R E I D E F LE S TA AVS E E N D E N

Resultaten visar istället att de framträdande skillnaderna finns mellan kvinnor och män inom
kommunal sektor. Kvinnor upplever genomgående att deras arbetsmiljö är sämre, och i flera
avseenden är det specifikt unga kvinnor som upplever det lägsta välbefinnandet. När det handlar
om nöjdhet totalt sett är andelen missnöjda unga kvinnor tre gånger så hög som andelen missnöjda
unga män. Detta mönster återfinns också inom privat och statlig sektor.

Rapporten visar att kvinnor är statistiskt signifikant mindre nöjda än män inom sju av de arbets
domäner som använts för att fånga det sammantagna välbefinnandet i arbetet. Minst nöjda är
kvinnorna med relationen till närmaste chef, negativ stress och balans i livet. Resultaten visar
också att kvinnor generellt upplever stressrelaterade problem i klart högre utsträckning än män.

H Ö GT E N G AG E M A N G E N B R A G R U N D FÖ R AT T FÖ R BÄT TR A A R B E T S M I L J Ö N O CH
U T V E CK L A V E R K SA M H E TE N

Trots utmaningar när det handlar om förutsättningarna för att må bra på och av jobbet finns
också en rad resultat som pekar på att kommunerna som arbetsgivare har goda förutsättningar
att både förbättra välbefinnandet och utveckla verksamheten.

Ett sådant resultat är att anställda inom kommunal sektor är mer engagerade i sitt arbete jämfört
med Jusekmedlemmar inom andra sektorer. Kvinnor i kommunal sektor är mer engagerade än
män, och det är en högre andel kvinnor som upplever att arbetet har stor betydelse för att göra livet

E N MA J O RITE T AV DE M SO M AR B E TAR I N O M KO M M U NAL S E K TO R
U PPLE VE R AT T DE MÅR B R A PÅ OCH AV J O B B E T

33

meningsfullt. Totalt sett är det också en hög andel kommunalt anställda som upplever att de har
inflytande över sin arbetssituation och sina arbetsuppgifter. Vidare är var femte intresserad av att
prioritera en chefskarriär, en andel som ligger i linje med övriga sektorer.

Sammantaget tyder alltså resultaten på att det finns goda förutsättningar för att både öka
välbefinnandet och effektiviteten i de kommunala verksamheterna. Särskilt stor är potentialen när
det gäller kvinnor. De vill mer i form av att de är engagerade och de tycker att arbetet har stor
betydelse för livets meningsfullhet.

M I N D R E S TR E S S O CH M E R U T V E CK LI N G V I K TI GT FÖ R AT T Ö K A VÄ LB E F I N N A N D E T

Utifrån undersökningen handlar åtgärder för att öka välbefinnandet i arbetet om två olika saker.
Den ena delen handlar om att åtgärda stressrelaterade problem, exempelvis dålig balans mellan
arbete och övrigt liv, begränsat utrymme för återhämtning eller höga nivåer av negativ stress.
Den andra delen handlar om att skapa förutsättningar för utveckling i arbetet. Här handlar det
om faktorer som möjligheter att lära nytt i arbetet, att den egna kompetensen tas tillvara eller
möjligheten att få utlopp för sin kreativitet.

Högst välbefinnande uppnås för individer som upplever få stressrelaterade problem och samtidigt
har goda möjligheter till utveckling i arbetet. Resultaten visar också att alltför många stressproblem
gör att individen inte kan tillgodogöra sig utvecklingsmöjligheterna. För att uppnå ett högt
välbefinnande krävs alltså insatser som både handlar om att åtgärda stressrelaterade problem
och att erbjuda utvecklingsmöjligheter i arbetet. 	

HÖGT
ENGAGEMANG

BR A GRUND

33

34

Juseks åtta förslag för en
bättre arbetsmiljö i kommunerna

F LE R LO K A L A SA M V E R K A N SAV TA L B Ö R S LU TA S

Ett lokalt samverkansavtal ger bättre förutsättningar för ett gemensamt ansvarstagande
för en bättre arbetsmiljö och ett ökat välbefinnande genom att avtalet lägger grund

för en löpande dialog mellan medarbetare och arbetsgivare. Problem inom arbetsmiljö
området kan genom samverkan adresseras tidigt. Förebyggande arbete är bättre för

individen och mer kostnadseffektivt för organisationen jämfört med att arbeta med rehabilitering
och åtgärder för återgång till arbete.

V I DTA ÅTG Ä R D E R FÖ R AT T M I N S K A S TR E S S
— M E N E R B J U D O CK SÅ M ÖJ LI G H E T TI LL U T V E CK LI N G

Undersökningen pekar på att det behövs en kombination av åtgärder för att förbättra
välbefinnandet i arbetet. Dels åtgärder för att minska stressrelaterade problem och

dels åtgärder för att skapa utvecklingsmöjligheter för individen. Arbetsmiljöarbetet i
kommunerna behöver utvecklas i båda dessa avseenden. Inte minst behöver det läggas större
fokus än idag på faktorer som främjar utveckling. Det handlar bland annat om möjligheten att
få använda sin kompetens eller att lära sig nya saker i arbetet.

I N FÖ R M Å L FÖ R O CH FÖ L J U P P VÄ LB E F I N N A N D E T I A R B E TE T

Genom att införa mätbara indikatorer för välbefinnande och följa upp dessa kan faktorer
som främjar en god arbetsmiljö få större vikt i arbetsmiljöarbetet än idag. Arbetsgivarna

bör – i dialog med den lokala akademikerföreningen – ta fram riktlinjer, utarbeta enhetliga
undersökningar och etablera principer för hur uppföljningen ska utformas. Arbetsgivarna

bör även överväga att i årsredovisningen redovisa vissa nyckeltal för välbefinnande.

U T V E CK L A E T T I N D I V I DA N PA S SAT A R B E TE M E D E T T G E N U S P E R S P E K TI V

Undersökningen visar tydligt att kvinnor upplever fler och större stressrelaterade
problem samtidigt som möjligheterna till utveckling i arbetet kan förbättras. Kvinnor

upplever också ett lägre välbefinnande i arbetet än män totalt sett. Ett framgångsrikt
arbete för att förbättra arbetsmiljön bygger på åtgärder som anpassas utifrån lokala

förhållanden och utifrån enskilda individers behov. Insatserna bör också bygga på att arbets
miljön analyseras ur ett genusperspektiv och att åtgärder vidtas för att det engagemang som
kvinnor har för sitt arbete tas tillvara i form av förbättrade möjligheter till utveckling.

1

2

3

4

35

FÖ R BÄT TR A CH E F E R N A S FÖ R U T SÄT TN I N G A R I A R B E TE T

Chefer har en central roll i arbetsmiljöarbetet, men har också i sitt ledarskap en direkt
påverkan på medarbetares arbetsmiljö. Detta förutsätter ett rimligt antal medarbetare
per chef och att chefskap i större utsträckning än i dag betraktas som en egen profession.
Jusek anser att alla chefer i kommunerna bör genomgå en arbetsmiljöutbildning som också
ger kunskap om och verktyg för att öka välbefinnandet och bidra till friska arbetsplatser.

A N S TÄ LL R ÄT T KO M P E TE N S TI LL R ÄT T TJÄ N S T

Lärande i arbetet, att individens kompetens tas tillvara och möjligheten att få utlopp
för sin kreativitet är viktigt för välbefinnandet. Alla tjänster behöver inte akademiskt
utbildade medarbetare. Överkvalificerade medarbetare känner frustration och stagnation
i arbetet, vilket leder till vantrivsel och lägre välbefinnande. Därför krävs en mer noggrann
analys av vilken kompetens som behövs till varje tjänst. Kommunerna bör utveckla riktlinjer för
att säkerställa att kompetens och uppdrag stämmer överens.

U T V E CK L A A R B E T S U P P G I F TE R , TJÄ N S TE R O CH LÖ N ÖV E R TI D

En viktig del i att erbjuda möjligheter till utveckling för att därmed skapa ett högt
välbefinnande handlar om att erbjuda stimulerande arbetsuppgifter. I dialogen mellan
chef och medarbetare bör utveckling alltid vara en komponent. En aspekt av detta är
att ta vara på möjligheten att omfördela arbetsuppgifter innan nyrekryteringar sker för att
därigenom ge medarbetare möjlighet att prova nya arbetsuppgifter och uppdrag. Lönen ska följa
med i utvecklingen, och det är angeläget att ta vara på löneavtalets möjlighet att förändra lönen
under anställningen när det finns skäl för det.

P R I O R ITE R A R EG E LB U N D E N D I A LO G O M N EG ATI V S TR E S S

Resultaten visar att det i kommunerna finns en rad utmaningar kopplade till olika
aspekter av stress. Det handlar bland annat om brist på återhämtning och dålig balans
mellan arbete och fritid. Kvinnor är särskilt drabbade. För att finna lösningar krävs en
löpande dialog på arbetsplatserna. Arbetsplatsträffar med fokus på arbetsbelastning och
stress är ett sätt att lyfta frågorna till arbetsplatsnivå. En annan viktig åtgärd är att i den löpande
avstämningen mellan chef och medarbetare lyfta frågor som rör stress. Arbetsmiljöverkets nya
föreskrift om Organisatorisk och social arbetsmiljö (AFS 2015:4) bör användas som stöd i detta
lokala arbetsmiljöarbete.

5

6

7

8

36

Appendix
Tabell 6. Arbetsmiljön för Juseks medlemmar i kommunal sektor. Andel (%) som i hög respektive låg utsträckning
är nöjd med…, 30 arbetsdimensioner. Kvinnor och män. Källa: Jusek.

Arbetsdimensioner I hög utsträckning, % I låg utsträckning, %
Totalt Kvinnor Män Totalt Kvinnor Män

Lätt att hitta likvärdigt jobb med jämförbar lön 43 40 48 20 20 20

Risk att förlora jobbet de närmaste åren 5 6 4 81 83 78

Risk att tvingas byta arbetsuppgifter kommande år 12 13 11 59 60 58

Nöjd med hur lön sätts på arbetsplatsen (inklusive
utvecklings- och lönesamtal) 32 32 33 37 37 37

Lön skälig och avspeglar arbetsinsats 41 39 45 32 33 29

Lön rättvis i förhållande till kollegor med liknande
arbetsuppgifter 36 36 36 33 36 28

Högt i tak att ifrågasätta hur arbetet organiseras
och genomförs 45 42 49 28 31 25

Behandlar AG/ledning dig och kollegorna rättvist 52 47 60 22 26 17

Driver AG/ledning verksamheten effektivt
och ändamålsenligt 33 32 34 34 37 29

Närmaste chef tydlig i förväntningar av dig i
ditt arbete 47 45 49 29 32 23

Närmaste chef ger regelbunden feedback om
din prestation 37 35 40 38 42 30

Närmaste chef ger löpande stöd för att
fullgöra arbetsuppgifter 43 42 44 28 31 23

Närmaste chef pratar stödjande om
arbetsbelastning, stress, balans 39 39 38 32 35 27

Nöjd med kollegor, yrkesmässigt och socialt 65 62 70 8 11 5

Nöjd med fysisk arbetsmiljö 68 67 70 13 14 11

Nöjd med inflytande över när arbeta 77 73 83 8 10 5

Nöjd med inflytande över var arbeta 67 64 73 13 15 10

Nöjd med inflytande över med vilka arbeta 57 53 63 12 13 11

Nöjd med inflytande över vilka arbetsuppgifter
som ska göras 62 59 67 9 9 10

Nöjd med inflytande över vilket sätt utföra
arbetsuppgifterna 77 78 76 6 7 4

Lära nytt i arbetet 65 65 64 13 13 12

Tas din kompetens tillvara 57 57 56 19 19 19

Får du utlopp för din kreativitet 52 51 54 21 22 19

Kräver arbetet kompetenser du saknar 14 11 19 56 59 50

Hinner du med dina uppgifter under
ordinarie arbetstid 39 37 43 32 37 26

Arbetar för mycket 31 33 29 39 41 35

Svårt att sova på grund av tankar på jobbet 20 21 19 57 52 64

Utrymme för återhämtning efter en period
med mycket jobb 37 31 47 38 44 28

Kräver arbetet så mycket energi att ditt
övriga liv påverkas negativt 31 35 26 43 41 46

Balans mellan arbete och övrigt liv 44 38 53 26 29 20

37

Tabell 7. Kommunal sektors arbetsmiljö i relation till alla Juseks medlemmar, utifrån 30 arbetsdimensioner.
Statistiskt signifikanta skillnader på 95%-nivån. Källa: Jusek.

Arbetsdimension I hög utsträckning IS* I låg utsträckning
Lätt att hitta likvärdigt jobb med jämförbar lön IS

Risk att förlora jobbet de närmaste åren Lägre andel Högre andel

Risk att tvingas byta arbetsuppgifter kommande år IS

Nöjd med hur lön sätts på arbetsplatsen (inklusive
utvecklings- och lönesamtal) IS

Lön skälig och avspeglar arbetsinsats IS

Lön rättvis i förhållande till kollegor med liknande
arbetsuppgifter Högre andel

Högt i tak att ifrågasätta hur arbetet organiseras
och genomförs Högre andel

Behandlar AG/ledning dig och kollegorna rättvist IS

Driver AG/ledning verksamheten effektivt
och ändamålsenligt Högre andel

Närmaste chef tydlig i förväntningar av dig i
ditt arbete Högre andel

Närmaste chef ger regelbunden feedback om
din prestation IS

Närmaste chef ger löpande stöd för att
fullgöra arbetsuppgifter IS

Närmaste chef pratar stödjande om
arbetsbelastning, stress, balans IS

Nöjd med kollegor, yrkesmässigt och socialt Lägre andel

Nöjd med fysisk arbetsmiljö Högre andel

Nöjd med inflytande över när arbeta Högre andel

Nöjd med inflytande över var arbeta IS

Nöjd med inflytande över med vilka arbeta Lägre andel

Nöjd med inflytande över vilka arbetsuppgifter
som ska göras Lägre andel

Nöjd med inflytande över vilket sätt utföra
arbetsuppgifterna Högre andel

Lära nytt i arbetet IS

Tas din kompetens tillvara IS

Får du utlopp för din kreativitet Högre andel

Kräver arbetet kompetenser du saknar IS

Hinner du med dina uppgifter under
ordinarie arbetstid IS

Arbetar för mycket IS

Svårt att sova på grund av tankar på jobbet IS

Utrymme för återhämtning efter en period
med mycket jobb IS

Kräver arbetet så mycket energi att ditt
övriga liv påverkas negativt IS

Balans mellan arbete och övrigt liv IS

*	 ”IS” är en förkortning för ”ingen skillnad” och innebär att det på 95%-nivån inte existerar någon statistiskt signifikant
skillnad mellan sektorerna.

38

Tabell 8. Juseks medlemmar i kommunal sektor. Kvinnors arbetsmiljö i relation till mäns,
utifrån 30 arbetsdimensioner. Statistiskt signifikanta skillnader på 95%-nivån. Källa: Jusek.

Arbetsdimension I hög utsträckning IS* I låg utsträckning
Lätt att hitta likvärdigt jobb med jämförbar lön IS

Risk att förlora jobbet de närmaste åren IS

Risk att tvingas byta arbetsuppgifter kommande år IS

Nöjd med hur lön sätts på arbetsplatsen (inklusive
utvecklings- och lönesamtal) IS

Lön skälig och avspeglar arbetsinsats IS

Lön rättvis i förhållande till kollegor med liknande
arbetsuppgifter IS

Högt i tak att ifrågasätta hur arbetet organiseras
och genomförs IS

Behandlar AG/ledning dig och kollegorna rättvist Lägre andel Högre andel

Driver AG/ledning verksamheten effektivt
och ändamålsenligt IS

Närmaste chef tydlig i förväntningar av dig i
ditt arbete Högre andel

Närmaste chef ger regelbunden feedback om
din prestation Högre andel

Närmaste chef ger löpande stöd för att
fullgöra arbetsuppgifter Högre andel

Närmaste chef pratar stödjande om
arbetsbelastning, stress, balans i livet IS

Nöjd med kollegor, yrkesmässigt och socialt Högre andel

Nöjd med fysisk arbetsmiljö IS

Nöjd med inflytande över när arbeta Lägre andel Högre andel

Nöjd med inflytande över var arbeta IS

Nöjd med inflytande över med vilka arbeta IS

Nöjd med inflytande över vilka arbetsuppgifter
som ska göras IS

Nöjd med inflytande över vilket sätt utföra
arbetsuppgifterna IS

Lära nytt i arbetet IS

Tas din kompetens tillvara IS

Får du utlopp för din kreativitet IS

Kräver arbetet kompetenser du saknar Män högre andel IS

Hinner du med dina uppgifter under
ordinarie arbetstid Högre andel

Arbetar för mycket Högre andel

Svårt att sova på grund av tankar på jobbet Lägre andel

Utrymme för återhämtning efter en period med
mycket jobb Lägre andel Högre andel

Kräver arbetet så mycket energi att ditt
övriga liv påverkas negativt Högre andel

Balans mellan arbete och övrigt liv Lägre andel Högre andel

*	 ”IS” är en förkortning för ”ingen skillnad” och innebär att det på 95%-nivån inte existerar någon statistiskt signifikant
skillnad mellan sektorerna.

39

VÄL­
BEFINNANDE

PÅ JOBBET
GYNNAR

ALL A

w
w

w
.f

ot
os

kr
if

t.
se

 |
18

0
2

 P
ro

d
uc

er
ad

 m
ed

 m
ilj

ö
an

sv
ar

. L
äs

 m
er

 o
m

 v
år

t
ar

b
et

e
m

ed
 h

ål
lb

ar
 u

tv
ec

kl
in

g
p

å
ju

se
k.

se
/c

sr

Jusek är akadeikerförbundet för jurister, ekonomer, systemvetare, personalvetare, kommunikatörer och
samhällsvetare. Med nära 88 000 medlemmar är vi ett av de största förbunden för akademiker. Jusek är
medlem i Saco och partipolitiskt obundet.

N Y B ROGATAN 30 • BOX 51 67, 102 4 4 S TOCK HOLM • 0 8 - 665 29 0 0 • J USEK@J USEK . SE • J USEK . SE

