

Chef. Guide

Ta mobbning på allvar

SÄTT STOPP

Säg ifrån direkt
mot kränkningar

STEGET FÖRE

Policyn som får
alla att tänka till

STÄLL KRAV

Att bete sig illa
kan kosta jobbet

Sveriges största arbetsmiljöutbildning

Stockholm,
Malmö och
Göteborg.

Utbildningen Bättre arbetsmiljö (BAM) ger ett helhetsperspektiv på arbetsmiljö för chefer, skyddsombud och andra som behöver ha kunskap om arbetsmiljö. Du får lära dig metoder som du direkt kan använda dig av i ditt arbetsmiljöarbete på hemmaplan.

Läs mer och anmäl dig:
prevent.se/webbshop

Prevent
ARBETSMILJÖ I SAMVERKAN
SVENSKT NÄRINGSLIV, LO & PTK

Inledning

”Att bli utstött väcker våra allra djupaste rädslor till liv. Därför är mobbning på jobbet ingen trivselsfråga bland alla andra”, skriver Martin Kreuger.

En särskild bestraffningsmetod har stått sig under mänsklighetens alla 170 000 år som den mest förödande, oavsett kultur.

Att utesluta någon ur flocken.

En människa som berövas all kontakt och behandlas som luft blir så svårt plågad att hon till slut lämnar sin flock – trots att hon inte överlever länge ensam och utlämnad åt naturen.

Att bli utstött väcker än i dag våra allra djupaste rädslor till liv. Därför är mobbning på jobbet ingen trivselsfråga bland alla andra.

Det saknas säkra siffror, men ungefär 100–300 svenskar beräknas ta sina liv varje år efter att ha blivit mobbade på jobbet. Det är tio gånger fler än de 33 som dödades i arbetsplatsolyckor förra året.

PROFESSORN OCH FORSKAREN Margaretha Strandmark har mött utsatta människor i tolv år. Inte ens hon har kunnat värja sig mot mobbningsoffrens berättelser.

”Först när jag började göra mina intervjuer tänkte jag att det här kan

ju inte vara sant. Nästa tanke var att det är ju sant. Man blir berörd”, säger hon.

Kanske var även Östersunds tingsrätt berörd när den i en unik dom fällde två chefer på socialförvaltningen i Krokomb för att ha utsatt en medarbetare för mobbning som drev honom att ta sitt liv.

SIGNALEN ÄR ATT det är allvar nu. Mobbningsproblem löser sig inte av sig själva och därför har vi gjort den här guiden för att förse dig med verktygen som sätter stopp.

Ansvar är ditt. Och det är på liv och död.

Martin Kreuger, redaktör

Innehåll

KAPITEL 1

Tål du inte lite skoj?

Humor är en friskfaktor på jobbet. Men när humorn vänds till hån har den förvandlats till sin motsats – kränkande särbehandling. Var tionde svensk är drabbad på jobbet.

s. 7

KAPITEL 2

Du ska inte tro att du är något

Mobbningsoffren är inte de vi kanske tror. Ofta är det de som sticker ut som starka och kompetenta som drabbas. Mycket av orsakerna går att spåra till brister i kultur och ledarskap.

s. 12

KAPITEL 3

Stopp i lagens namn!

Som chef står du lätt handfallen när mobbning uppdragas – särskilt om du inte har gjort något i förebyggande syfte. Lagen säger att du har skyldighet att ha en tydlig policy, goda rutiner och att utreda det som händer.

s. 18

KAPITEL 4

Sätt hårt mot hårt

Det är inte lätt att komma åt medarbetare som mobbar. Ditt bästa verktyg är inte lagen, utan anställningsavtalet. Det ger nämligen inte medarbetarna rätt att bete sig hur som helst.

s. 26

Undvik mobbning på jobbet

Som chef har du en nyckelroll när det gäller att skapa ett gott arbetsklimat och motverka mobbning. Chefen ska vara gräns- och normsättare så att medarbetarna vet vilka spelregler som gäller. Boken "Undvik mobbning på jobbet" beskriver hur mobbning kan motverkas genom ett förebyggande arbete.

Boken är framtagen av arbetsgivar- och arbetstagersidan tillsammans eftersom alla vinner på en bra arbetsmiljö.

Läs mer och anmäl dig:
prevent.se/webbshop

Prevent
ARBETSMILJÖ I SAMVERKAN
SVENSKT NÄRINGSLIV, LO & PTK

Denna guide är framtagen i samarbete med Prevent.

Ansvarig utgivare: Cissi Elwin Frenkel, publisher.

Skribent: Martin Kreuger.

Layout: Sofia Berry.

Illustrationer: Fellow Designers.

*Tack till den expertgrupp som varit rådgivande
vid framställningen av denna guide:*

Margaretha Strandmark. Professor emerita i folkhälsovetenskap vid Karlstads universitet. Doktor i medicinsk vetenskap och docent i folkhälsovetenskap. Har drivit flera forskningsprojekt om mobbning på arbetsplatser, bland annat ett 4,5-årigt samarbetsprojekt mellan ämnena folkhälsovetenskap och omvårdnad på Karlstads universitet med finansiering från AFA Försäkring. 2004 gav hon ut boken *Vuxenmobbning i människovårdande yrken* tillsammans med professor Lillemor Hallberg.

Per Axell. Jur kand, konsult och utbildare inom arbetsrätt och arbetsmiljörätt. Är lärare i arbetsmiljörätt på Stockholms universitet och driver företaget Arbetsrättsspecialisten sedan 1992. Utbildar även på uppdrag av Prevent.

Barbro Östling. Fil kand i beteendevetenskap och marknadsekonom. Utbildare och konsult med processlednings-, undersöknings- och utredningsuppdrag. Ingår i konsultnätverket Förändringsarbetarna.

Tål du inte lite skoj?

Hånad, utfryst, förlöjligad och utstött. Hundratusentals svenskar plågas varje dag av mobbning på sina jobb. Men plågoandarna försvarar sig ofta på samma sätt: Vi skojar ju bara!

En försommardag den 10 juni 2010 orkade socialsekreteraren i den lilla jämtländska kommunen Krokomb inte längre. Han skulle ha kommit in till ett möte på kontoret där hans chefer tänkte ge honom beskedet om avsked.

Men han dök aldrig upp. I stället tog han sitt liv, dagen före sin dotters studentavslutning.

Han upplevde att hans chefer i över ett halvår gjort allt för att tvinga bort honom från arbetsplatsen. Han hade gått sjukskriven i månader och bett sina chefer om att få bli omplacerad. Arbetskamrater hade protesterat och slagit larm om självmordsrisken.

Händelsen ledde till en unik dom i Östersunds tingsrätt i februari i år, där både kommunens socialchef och en enhetschef på kontoret dömdes för arbetsmiljöbrott genom vållande till annans död.

DET ÄR OSÄKERT om domen kommer att stå sig i de högre instanserna, men fallet är utan tvekan en milstolpe i kampen mot mobbningen i arbetslivet.

Socialsekreteraren i Krokomb är långt ifrån ensam om att uppleva sig mobbad på jobbet. Forskningen visar att runt 10 procent av alla anställda utsätts och att hundratusentals går sjukskrivna varje dag.

Nära 2,5 procent av fallen betecknas som svår mobbning, enligt professor Margaretha Strandmark vid Karlstads universitet, som gjort flera studier i ämnet i tolv års tid.

”Det är förskräckliga siffror”, säger Barbro Östling, beteendevetare och konsult som har arbetat med mobbningsfall i över 30 år.

FENOMENET KALLAS kränkande särbehandling på juristspråk och har varit olagligt i Sverige i 21 år. Men trots omkring 10 000 anmälningar till Arbetsmiljöverket genom åren har myndigheterna inte tagit ett enda fall till domstol.

Förrän nu.

”Därför är Krokomb-domen bra, för den har satt fokus på frågan som har varit svår att driva tidigare”, säger Barbro Östling.

”Om alla på en arbetsplats utom en varje dag får frågan om att följa med ut på lunch börjar det alltså likna ett lagbrott.”

Hon framhåller också en artikelserie om arbetsplatsmobbing av Maciej Zaremba i Dagens Nyheter från 2010. Serien blev en väckarklocka, inte minst för flera fackförbund, som har rannsakat sig själva sedan deras företrädare inte förmått stå upp för offren för att förövarna också varit medlemmar.

Även juristen Per Axell som är expert på arbetsmiljörätt anser att utvecklingen går åt rätt håll.

”Domstolarna är bättre i dag på att motivera sina domar om arbetsmiljöbrott. Inte minst tingsrätterna, som i Krokofallet”, säger han.

Men vad är egentligen mobbing?

Svaret finns hos både lagen och forskningen. Arbetsmiljöverkets föreskrift 1993:17 definierar ämnet på följande vis:

”Med kränkande särbehandling avses återkommande klandervärda eller negativt präglade handlingar som riktas mot enskilda arbetstagare på ett kränkande sätt och kan leda till att dessa ställs utanför arbetsplatsens gemenskap.”

Meningen har några nyckelord:

- Det ska vara riktat mot enskilda arbetstagare. Om det drabbar flera eller en hel grupp är det inte mobbing.
- Handlingarna ska vara återkommande. En eller ett par isolerade kränkningar räknas inte.
- Ingen får ställas utanför gemenskapen på sin arbetsplats.

MEN VAD BETYDER det där sista? Är var och en skyldig enligt lagen att vara bästa kompis med alla sina kolleger?

”Nej”, svarar Per Axell. ”Formuleringen är något av en utopi som aldrig går att säkerställa. Men lagen ställer krav på en arbetsgemenskap där var och en har skyldighet att bete sig schysst.”

Om alla på en arbetsplats utom en varje dag får frågan om att följa med ut på lunch börjar det alltså likna ett lagbrott.

”Man är inte skyldig att vara kompis med alla, men att vara hövlig. Man får tycka vad man vill, men inte uppträda

”Riktig gemensam humor är en friskfaktor på arbetsplatsen. Men humor på andras bekostnad är aldrig okej.”

hur som helst. Det är aldrig någonsin okej att använda fula uttryck och tillmälen mot någon”, säger Barbro Östling.

”Det är högst rimliga krav på hur man betar sig. Jobbet är ingen familjesituation där man kan skrika och härja”, tillägger hon.

Forskarvärlden är enig om en liknande definition, men gör mer tydligt att den mobbade ska vara i underläge och inte kunna försvara sig. Så länge någon försvarar sig aktivt pågår en maktkamp eller en konflikt snarare än mobbning.

KRÄNKNINGAR KAN VARA att man inte hälsar eller att man undviker någon. Det kan också vara olika former av svek eller orättvis särbehandling, som att någon inte får samma förmåner, semesterchanser eller löneförhöjningar som alla andra.

För det mesta ingår även ryktes-spridning för att nedvärdera den som är utsatt.

”Syftet är att stöta ut den mobbade först från arbetsgemenskapen och till

sist från arbetsplatsen”, säger Margaretha Strandmark.

Arbetsmiljöverket fyller på med exempel i anvisningarna till sin lagtext:

- Förtala eller svärta ner en medarbetare eller dennes familj.
- Medvetet undanhålla eller lämna felaktig arbetsrelaterad information.
- Medvetet sabotera eller försvåra någons arbete.
- Vara överkritisk eller komma med medvetna förolämpningar.
- Kontrollera en medarbetare utan att han eller hon vet om det i syfte att hitta fel.
- Att utan förklaring ta ifrån någon dennes arbetsrum eller arbetsuppgifter, kräva övertid eller neka ansökningar om ledighet eller utbildning.

MÅNGA AV PUNKTERNA går att koppla till de härskartekniker som

beskrevs redan på 1970-talet av den norska socialpsykologen Berit Ås. Då handlade det om mäns maktutövning över kvinnor genom osynliggörande, förlöjligande, undanhållande av information, dubbelbestraffning och påförande av skuld och skam.

I dag har begreppet härskarteknik vidgats och används för alla typer av relationer.

”Mobbning handlar om att tysta ner människor. Det som händer när jag blir utsatt är att jag tror att det är mitt eget fel. Jag drabbas av skam och börjar rannsaka vad jag själv har sagt och gjort”, säger Barbro Östling.

Ju mer du utsätts, desto mer krymper självkänslan. Oftast vill du inte ta strid, eftersom du hellre väntar och hoppas på att det ska gå över. Ibland vill du inte ens ta emot det stöd som andra erbjuder dig, eftersom du klandrar dig själv. Men resultatet blir bara att du förlorar allt mer kraft.

”Det här är det mest tragiska, att vi som offer tror att vi själva rår för mobbningen”, säger Barbro Östling.

Att resa sig upp mot sina mobbare blir inte lättare av mobbarnas standard svar när de konfronteras: Vi skojar ju bara!

BARBRO ÖSTLING RÅDER alla chefer att fundera över hur tilltalskulturen ser ut. Är alla verkligen nöjda med vad de kallas på jobbet? Namnen kan vara en signal om att allt inte står rätt till.

”Många får dras med hemska öknamn som de inte har bett om. Jag var på en arbetsplats där någon berättade att han kallades för ’Dampen’. En annan fick heta ’Snusken’. De hade lärt sig att tolerera det, annars fick de inte vara en i gänget.”

”Lite får man väl tåla”, hörs ibland. Men man vet aldrig för vem det tar illa och vem som inte tycker att skojandet är roligt alls.

”Riktig gemensam humor är en friskfaktor på arbetsplatsen. Skratt och glädje är läkande och får oss att tänka bättre. Men humor på andras bekostnad är aldrig okej. Det räcker med att en enda inte tycker det finns värme i humorn, så måste man ta itu med problemet”, säger Barbro Östling. ■

HA HA
HA HA
HA HA

HA HA

Du ska inte tro att du är något

För mycket läppstift. Eller veckorapporter som är för välskrivna. Det räcker att vara en smula avvikande för att bli mobbad. Dålig företagskultur och otydlig organisation ökar risken.

Slå på första bästa tv-serie och du känner igen det stereotypa mobbningsoffret. Figuren är en klassiker – försagd och klumpig med tjocka glasögon, förvirrad uppsyn och för korta byxor.

En typisk förlorare, kort sagt.

Men verkligheten ser helt annorlunda ut. Vem som helst kan utses till mobbningsoffer. Män mobbar både män och kvinnor och kvinnor mobbar både kvinnor och män. Både chefer och medarbetare råkar illa ut. En del studier visar att det är vanligast att chefen mobbar medarbetare, medan andra kommer fram till att medarbetare ungefär lika ofta mobbar varandra.

Alla kan alltså mobba – och ingen är immun mot att bli drabbad.

”När jag började mina forskningsintervjuer hade jag en fördom om att de mobbade skulle vara ensamma människor. Men det var de inte. Alla hade familj eller nära vänner”, berättar Margaretha Strandmark.

Offren har alltså inget direkt gemensamt och de har framför allt ingen

skuld till att de blir kränkta. Men de har ofta några drag som återkommer:

- Duktiga.
- Kreativa.
- Moraliska.
- Ordningssamma.
- Självständiga.

DET LÅTER SOM rena platsannonsern, eller hur? Vem skulle inte vilja anställa en så kompetent och driven person? Men när dragen förstärks eller kombineras så att personen sticker ut på arbetsplatsen kan den lätt uppfattas som hotfull för andra.

Det är helt enkelt en risk att vara så duktig eller modig att andra känner sig hotade och förminskade. Eller att avvika på något annat sätt.

”Det är både de extra sårbara och de extra starka och kompetenta som blir mobbade”, säger Margaretha Strandmark.

Barbro Östling minns en kvinna som alltid var snygg och proper och välsminkad när hon gick till jobbet.

”Det räckte”, berättar hon.

En annan känd fara är att vara så

”Män mobbar både män och kvinnor och kvinnor mobbar både kvinnor och män. Både chefer och medarbetare råkar illa ut.”

kallad visseblåsare, alltså att öppet påtala allvarliga brister i sin egen organisation. Många av dessa blir utfrysta, förtalade och orättvist bestraffade.

”Men jag skulle aldrig kunna ge någon rådet att vara så lagom som möjligt för att smälta in. Alla har rätt att vara den man är så länge man anpassar sig till en normal och schysst arbetsplatskultur”, säger Barbro Östling.

KONSULTERNA Heléne Thomsson och Ylva Elvin-Nowak har skrivit boken *Elva nyanser av tystnad* om härskartekniker på jobbet. De menar att den som är avvikare i en grupp sätter strålkastarljus på vad gruppen inte är och inte kan.

”Det kan göra ont att få sina brister belysta. Det är lätt att tankar om egna brister lockar fram känslor som olust och osäkerhet, vilket i sin tur kan tända lusten att gå i försvar”, skriver de.

Ett problem med härskartekniker är att de är så subtila. De tar mycket hårt på den som drabbas, men förövaren

har alltid utrymme att sätta upp en oskyldig min.

Författarna menar att härskarteknikerna inte bara är vaga, utan även i någon mån omedvetna hos utövaren, trots att de kan verka så utstuderade. Härskandet är en strategi som personen tidigare har tjänat på att använda och som kan ha varit i bruk hela livet. Beteendet går av sig själv och har blivit en del av identiteten.

Men är då de mobbade själva verkligen alltid så oskyldiga? Händer det inte att några av dem är riktigt besvärliga och till och med känslomässigt eller psykiskt störda?

”I de fall där jag har varit inkopplad har det aldrig varit fråga om allvarligare psykisk störning. Det har jag aldrig stött på och jag har jobbat med mobbningsfall sedan 1982”, säger Barbro Östling.

”Det kan vara svårt att tycka om vissa människor, men det måste alltid finnas ett annat sätt att korrigera ett dåligt beteende än att ta till mobbning. Övergrepp kan aldrig vara okej.”

Lagen är lika tydlig på den punkten:

”Kränkande beteende eller bemötande kan aldrig accepteras oavsett vem det gäller eller vilka som drabbas.”

Det här borde vara enkelt för alla att ställa upp på. Så varför begär folk ändå övergreppen så ofta?

”Jag hävdar att människan är god, det har jag bestämt mig för. Men i pressade lägen kan även den goda bete sig illa”, säger Barbro Östling.

OCH PRESSADE LÄGEN och arbetsplatser finns det gott om. Några exempel:

- **Otydlig organisation.** Medarbetarna vet inget om målen, vem som får bestämma över vad, hur ansvaret är fördelat och vem som har vilken roll. Metoderna är också otydliga – alla löser sina uppgifter efter eget huvud.
- **Många förändringar.** Ständiga omorganisationer och besked om neddragningar skapar oro. Folk undrar

om de får behålla jobbet och börjar markera revir.

- **Vagt ledarskap.** Otydliga, frånvärande och svaga chefer lägger grunden tillsammans med långvarig stress. I neddragningstider blir organisationen anorektisk och folk börjar hugga varandra i hälsenorna.
- **Maktlöshet.** Medarbetarna känner sig inte delaktiga. Det finns inte fungerande arbetsplatsträffar och alla viktiga beslut fattas över huvudet på medarbetarna. Många blir uppgivna och oengagerade.
- **Dåligt beteende.** Arbetsplatsen kännetecknas av kottier och dålig samtalsstil. Man kallar varandra fula saker och stämningen är ”rå men hjärtlig”, det vill säga rå och hjärtlös under en skämtsam yta.
- **Falska värderingar.** Det kanske råder en ”godhetskultur” där

”På en frisk arbetsplats med hög delaktighet, bra dialog, synliggörande, återkoppling och en närvarande chef, där förekommer inte mobbning.”

man talar vackert om tolerans, omtänksamhet och att arbeta för en god sak. Men engagemanget och glättigheten är mer ett sätt att undertrycka konflikter och undvika krav på att vara kompetent och professionell.

- **Likriktning.** Språket innehåller mycket ”vi”, ”man” och ”ju” i stället för att alla uttrycker sig i kraft av sina egna tankar och erfarenheter. Det skapar tysta överenskommelser om saker som inte ska ifrågasättas. Folk känner sig tvingade att hålla med och tycka likadant fast ingen har tvingat dem.

OM NÅGRA AV dessa punkter är in-frjade ökar risken att medarbetarna börjar hacka på varandra. Stressade människor försöker ofta öka sin känsla av kontroll och hamnar därför lättare i maktkamper.

”Men ibland är det bara ett makabert tidsfördriv för människor som är understimulerade eller frustrerade och roar sig på andras bekostnad”, säger Barbro Östling.

Dålig kultur skapar också ett sug efter syndabockar.

”På en frisk arbetsplats med hög delaktighet, bra dialog, synliggörande, återkoppling på arbetsinsatserna och en närvarande chef, där förekommer inte mobbning”, säger Barbro Östling.

Otydlighet, stumhet och omedvetenhet är grogrunden för den subtila maktutövningen.

Ett känt fenomen bland forskarna är att mobbning är något vanligare i offentliga sektorn på kvinnodominerade arbetsplatser inom vård och omsorg.

”Jag kan tänka mig att man vill ge allt i relationerna med sina patienter eller klienter eller skolbarn. Eftersom det är krävande kanske man inte orkar med att vårda de andra relationerna med arbetskamraterna som man borde. Man har redan tömt ut sig känslomässigt”, säger Margaretha Strandmark.

Mobbningsproblem kan också upplevas som extra genanta misslyckanden i yrken där alla ska vara

proffs på att ta hand om varandra. Men just det kan bidra till att problemen döljs i stället för att lyftas fram, menar Margaretha Strandmark.

Mobbning hör inte till problem som löser sig av sig själva. Ändå drar sig många chefer för att söka hjälp. Antingen ser de inte allvaret eller så skäms de över att de leder en arbets-

plats där relationerna inte fungerar som de ska.

”Det blir mycket skam och rädsla för ryktesspridning. Man är rädd att få sin arbetsplats stämplad som dålig. Men ju mer vi kan prata om problemet och avdramatisera det desto bättre blir det”, säger Margaretha Strandmark. ■

”Vi går psykosociala ronder”

Namn: Nina Falkstrand.

Gör: HR-chef på försäljningsavdelningen, Scania.

Någon får inte vara med och fika, någon drar sig undan och det bildas smågrupper.

På Scania i Södertälje ska alla sådana tecken på eventuell mobbning kunna upptäckas tidigt. Man satsar hårt på att vara proaktiv och förebyggande.

”När det gäller det psykosociala är cheferna ofta lite vilslna, de tycker det är svårt”, säger Nina Falkstrand, HR-chef.

Därför finns en rutin som man kallar den psykosociala rondan.

Den fungerar på samma sätt som andra arbetsmiljöronder och görs av chefen i samverkan med medarbetarna och skyddsombuden.

Ronden bygger på vad man kallar sina friskfaktorer, till exempel att det finns tydlighet, delaktighet, feedback och goda sociala relationer.

”I slutändan kommer det alltid ner till ledarskapet. Om chefen aldrig är på plats upptäcker man inte om det

händer något”, säger Nina Falkstrand.

Andra verktyg är obligatorisk chefsutbildning, större medarbetarenkäter, regelbundna avstämningar mellan chefer och medarbetare och stöd från både HR-specialister och den interna företagshälsovården.

Om någon blev sjukskriven på grund av mobbning skulle hon bli riktigt oroad.

”Sjukskrivning är en sen signal, då har det redan gått för långt”, säger Nina Falkstrand.

Stopp i lagens namn!

Förekommer det ingen mobbning på din arbetsplats? Utmärkt, då är det hög tid att börja göra något åt den. Som chef är du ansvarig för att förebygga, utreda och stoppa mobbningen.

Av tradition är ämnet arbetsmiljö en värld av råd och regler kring allt från skyddshjälm till tunga lyft och gränsvärden för kemikalier. Mobbning har bara funnits med i handböckerna ett par decennier och beskrivs fortfarande fåordigt.

Betyder det att lagstiftarna struntar i den psykosociala arbetsmiljön?

Nej, menar arbetsmiljöexperten Per Axell. Arbetsmiljölagen jämställer psykiska och fysiska brister på jobbet sedan 1991.

”Men det är svårt att stifta lagar kring det som är psykiskt och socialt, eftersom det är upplevelsebaserat och subjektivt. Det är så mycket enklare att sätta upp regler om buller”, säger han.

Lagen som gäller är Arbetsmiljöverkets föreskrift 1993:17. Den lägger ansvaret på dig som är chef att både utreda och stoppa mobbning på jobbet.

DU HAR TRE viktiga plikter, varav två handlar om systematiskt förebyggande arbete.

1. Du ska ha en policy. Arbetsgivaren ska klart uttala att kränkande särbehandling inte får förekomma. Policyn ska vara klart uttalad, vilket betyder att du måste göra den skriftlig och se till att ingen medarbetare kan missa den.

2. Du ska ha rutiner. Hur fångar vi upp signalerna och upptäcker mobbning? Vilken samverkan har vi med skyddsombuden? Hur hanterar vi enskilda fall? Det ska vara klarlagt på förhand.

3. Du ska utreda. Om någon gör dig uppmärksam på mobbning är du skyldig att omedelbart utreda om det har förekommit kränkande särbehandling. Klarar du inte av att utreda själv ska du ta hjälp. Det måste finnas en organisation för att möta enskilda fall med tidiga insatser.

BARBRO ÖSTLING KONSTATERAR att det krävs visst mod av chefen att prata om att mobbning på arbetsplatsen inte tolereras.

STOP

”Det är många chefer som är rädda att sårta och trampa fel när det gäller mänskliga frågor. Men i första skedet när mobbning upptäcks handlar det bara om att sätta stopp, man behöver inte vara mer psykolog än så.”

ORON HOS MÅNGA chefer är dock befogad. Få saker kräver mer ”människokompetens” än att reda ut en infekterad mobbningsituation. Det är också därför lagen kräver att du ska ha agerat i förväg.

Det förebyggande arbetet är alltså mer än en byråkratisk pålaga – det är själva nyckeln till att du ska lyckas när kränkningarna är ett faktum.

Låt oss därför titta närmare på de tre punkterna:

Antimobbningspolicyn.

EN POLICY MOT kränkande särbehandling kan vara knepig att formulera. Hur sätter du ord på allmänna humanistiska värderingar och vanligt mänskligt hyfs utan att det låter som klyschor och självklarheter?

Tja, om det låter klyschigt i någons öron så låt det göra det. Det viktigaste är att era värderingar kommer på pränt – eller kanske snarare att hela

arbetsgruppen har varit med i processen. Det är svårare att förneka umgängesregler som man själv varit med om att ta fram och diskutera.

För dig som ändå vill ha lite inspiration följer här några förslag på punkter – utöver de mest självklara om respekt och tolerans – som kan ingå. Välj, välj bort eller skriv om efter eget huvud:

- Om det förekommer kritik mot någon av oss, medarbetare eller chef, ska den berörda själv få höra kritiken snabbt och ges möjlighet att bemöta den sakligt.
- Vi accepterar inte generell kritik, utan ställer specifika frågor tillbaka. Vad är det personen har gjort fel? Vilka är de konkreta exemplen?
- Ingen på vår arbetsplats får medverka till mobbning, varken genom aktivt medhåll eller tystnad. Var och en har en moralisk skyldighet att säga ifrån eller slå larm uppåt i organisationen. Man är ingen ”tjallare” om man påtalar sin oro över att någon blir kränkt.
- Särbehandling ska aldrig grundas på personliga åsikter eller löst grundade antaganden. Om någon behandlas annorlunda ska det ligga verkliga fakta och sakliga principer bakom åtgärderna.
- Om någon skulle provocera fram motvilja hos andra ska både arbetskamrater och chefen tidigt påtala

”I första skedet när mobbning upptäcks handlar det bara om att sätta stopp, man behöver inte vara mer psykolog än så.”

dennes skyldighet att medverka till en god arbetsmiljö och atmosfär.

- Vi strävar efter att ge och ta emot feedback som en gåva. Det betyder att kritik ska ha ett välvilligt syfte. Målet ska vara att ge mottagaren chansen att förbättra sig. Som

givare utgår jag från att en förbättring är möjlig. Som mottagare försöker jag undvika att hamna i förnekande och försvar.

- Vi ger inte upp om varandras förmåga att förändra beteenden innan vi har gjort allvarligt menade försök.

2

Rutinerna.

FÖR DEN MOBBADE är lidandet mycket påtagligt. Ändå kan mobbningen vara svår att upptäcka utifrån. Härskartekniker är vaga på ett sätt som kan få till och med den som utsätts för dem att tvivla på sitt förstånd.

Men även om du har svårt att sätta fingret på kränkningarna får de konsekvenser. Alla mår dåligt av mobbning, både individerna och gruppen. Den som är utsatt mår förstås sämst, men även mobbaren själv och mobbarens medhjälpare lider. Inte ens de som vänder bort blicken för att slippa bli inblandade kommer undan.

Konsekvenserna kan vara signaler om mobbning och därför bör det vara en del av dina rutiner att börja agera om du upptäcker dem.

FÖLJANDE BETEENDEN HOS en person kan vara tecken på att han eller hon är utsatt:

- Motvillig, irriterad och likgiltig på ett sätt som drabbar samarbete och prestationer. Kan medvetet börja bryta regler eller hålla på dem överdrivet hårt.
- Tål stress sämre och överreagerar på stressiga situationer.

- Depression, sömnproblem, ångest, grubblerier, trötthet och missbruksproblem.
- Har svårt att se framåt och kan vilja ha orimliga krav på upprättelse.
- Självmordstankar eller självskaðebeteenden.

ARBETSGRUPPEN SOM HELHET kan visa upp följande tecken:

- Effektiviteten sjunker.
- Man struntar i regler eller låser fast sig vid regler.
- Mer gnäll och kritik mot arbetsgivaren och sämre förtroende. Små problem förstoras upp.
- Sämre samarbete – man är oförstående för andra arbetssätt och bildar klickar som håller sig undan från resten av gruppen.
- Sjukfrånvaro, personalomsättning och missbruk ökar.
- Folk verkar vantrivas, tål påfrestningar sämre och letar efter syndabocker.

EN ANNAN RUTIN kan vara att ge skyddsombuden ett tydligt ansvar att slå larm till cheferna om de misstänker mobbning. Skyddsombud ska inte lösa problemet, men de ska påtala det – även om andra skulle uppmana dem att hålla tyst.

Om någon påtalar mobbning för dig har du ett antal svåra samtal framför dig. Det kan kännas tungt, men låt inte tiden gå. Om du inte agerar snabbt cementeras och förvärras problemen.

Ta som rutin att ha kontakter i förväg med experter som du kan koppla in om mobbningssignalerna kommer.

Utredningen.

EN AV DE punkter som fällde cheferna i Krokoms i tingsrätten var deras mobbningsutredning. Inte nog med att den gjordes slarvigt utan frågor till kolleger eller andra utomstående i konflikten. Den gjordes dessutom av den enhetschef som senare fälldes av den gärningsman.

Chefen utredde alltså sig själv för att få veta om han var mobbar. Och det var han inte, ansåg han.

DIN UPPGIFT ÄR att göra en seriös och objektiv utredning. Det låter enklare än det är.

”Många chefer har inte kompetensen och saknar beteendevetargrund. Det kan krävas mycket även av experter att komma till rätta med mobbningsfall”, säger Per Axell.

I forskningsprojektet vid Karlstads universitet intervjuade Margaretha Strandmark högre chefer, HR-specialister, företagshälsovård och fackrepresentanter på arbetsplatser där mobbning förekom.

”Det visade att mobbning är ett dolt problem som man gärna vill sopa under mattan”, säger hon.

När problemen blir akuta väljer många att splittra arbetsgrupperna och flytta på de inblandade. Men då är det risk att samma sak händer igen.

Margaretha Strandmark menar att händelserna kan behöva bearbetas med terapeuter eller psykologer, både i enskilda samtal och gruppsamtal.

”Det svåraste är att utreda vad som har hänt och få fram sanningen. Den som är mobbad vid ett tillfälle kan vara mobbaren vid ett annat tillfälle”, säger hon.

Även Per Axell betonar svårigheterna.

”Att säga ’jag är mobbad’ är en subjektiv upplevelse. Du måste bedöma

”Koppla in experter, men hitta lösningen tillsammans med den som är drabbad, inte ovanför huvudet.”

om en normal person skulle ha blivit kränkt vid ett likartat tillfälle. Men vad är en 'normal' person? Och vad är ett 'likartat' tillfälle?”, säger han.

Din utredning måste avgöra om det är en extra sårbar person du möter. Men den slutsatsen får inte komma för lättvindigt, för då har inte utredningen skett seriöst.

EN EXTRA SÅRBAR eller psykiskt skör person kanske behöver få bli omplacerad. Men det ska då vara en stödåtgärd och inte ett straff. Socialsekreteraren i Krokombad själv om att bli omplacerad, men blev det inte.

Även sekretess är ett vanligt problem för en chef som ska utreda. Drabbade säger ofta ”du får inte föra det här vidare till någon” och då gäller en sådan tystnadsplikt. Den får du försöka luckra upp genom att förklara att du inte kan hjälpa till om du inte får prata alls med andra om det som har hänt.

HÄR ÄR EXPERTERNAS bästa råd när du ska utreda:

- Ta hjälp av beteendevetare, psykologer eller andra experter. Om din arbetsgivare har stödfunktioner som HR-avdelning eller företagshälsovård, börja där.
- Börja alltid med enskilda samtal med de närmast berörda. Att samla hela gruppen direkt är ett misstag som kan tvinga den som redan är drabbad att stå upp och försvara sig mot en hel grupp plågoandar. Gruppmöten kan du ta i slutet av processen. Och då ska de handla om organisationsbristerna.
- Ta alltid en utsatt person på allvar. Bagatellisera aldrig eller skämta bort signaler om mobbning.
- Vakta dig själv noga så att du inte uppfattas som att du lägger skuld på offret. Uppmana till exempel inte den som är drabbad att betesig eller klä sig annorlunda för att slippa bli utsatt. Även om du menar väl ger du en indirekt signal om att mobbning i vissa lägen kan vara begriplig.

- Ge aldrig rådet att vänta och se om krisen blåser över. Det gör den inte.
- Sjukskriv inte bort problemet. För varje dag som går blir det bara svårare för den drabbade att komma tillbaka.
- Ha psykologhjälp i beredskap, men var försiktig med att föreslå den. Ett sådant erbjudande kräver stor lyhördhet så att du inte uppfattas som att du nedvärderar eller stämplar den drabbade som ”sjuk”. Samma sak gäller omplacering – det kan vara avsett som hjälp men uppfattas som straff. Ställ öppna frågor så att den drabbade kan komma med förslag eller be om stödåtgärder själv.
- Koppla in experter, men hitta lösningen tillsammans med den som är drabbad, inte ovanför huvudet. Försök erbjuda flera alternativ.
- Se till att den drabbade får någon form av upprättelse. Det kan ske genom pengar, men det allra viktigaste är att bli trodd och få sin upplevelse bekräftad. ■

”Personalenkäter är vårt bästa verktyg”

Namn: Mona Birgetz.

Gör: Personalchef, Sollentuna kommun.

Som chef inom Sollentuna kommun kan du knappast undgå att veta hur ett mobbningsfall ska hanteras. Kommunen har ett förebyggande arbete med utbildning för alla chefer, tydliga policyer, medarbetarsamtal, enkäter med mera.

Om något skulle hända finns snabbt stöd att få från kontaktpersoner på HR-avdel-

ningen och experter på företagshälsovården.

”Ändå är det här ett problem som är svårt att helt komma åt.

Det är subtilt och lite skamligt”, säger kommunens personalchef Mona Birgetz.

Personalenkäterna är ett av de bästa verktygen för att spåra problemen.

”Ibland upptäcker vi genom enkäterna att

det är något konstigt i hela arbetsgruppen.

Till exempel kan engagemanget vara högt hos var och en samtidigt som trivseln är låg”, berättar Mona Birgetz.

”Jag tror att cheferna känner sig mycket säkrare i vad de ska göra när det finns mallar. Och det viktigaste är att börja prata om det”, säger hon.

Sätt hårt mot hårt

Subtila härskartekniker. Hånfulla suckar och flin. Ihärdiga förnekanden. Att konfrontera en mobbare kan vara en svår utmaning. Vad har du egentligen att sätta emot?

Enligt lagen är allt som rör arbetsmiljö chefens ansvar. Till och med när medarbetarna själva väljer att jobba hemma är chefen ansvarig för att de sitter bra i kontorsstolen.

Medarbetare kan aldrig dömas för arbetsmiljöbrott, även om de är förövare i ett mobbningsfall.

”Det är otidsenligt och arbetstagarna borde ha större ansvar, men problemet är hur man ska stifta sådana regler. De är svåra att ta fram”, säger Per Axell.

Det är ont om konkreta regler i lagen, så för att tolka vad som gäller får du som chef luta dig på praxis i Arbetsdomstolen. Där visar det sig att anställningsavtalet är desto mer användbart.

DU KAN FAKTISKT kräva en ganska stor förmåga av vuxna människor att kunna sköta sina relationer på arbetsplatsen. Per Axell pekar ut fem grundläggande skyldigheter som dina medarbetare har på grund av sitt anställningsavtal:

- 1. De ska utföra arbete.** Kraven på kvantitet och kvalitet styrs av vilken praxis som gäller i branschen. En rutinerad optiker ska kunna slipa ett par glasögon lika bra och lika snabbt som andra optiker.
- 2. De ska följa ordningsregler.** Varje arbetsplats har sina egna, som till exempel att man sjukanmäler sig på en viss telefonsvarare eller håller sina arbetstider.
- 3. De ska följa arbetsmiljöreglerna.** Det finns både lagstadgade och interna när det gäller säkerhet, skyddsutrustning och psykosocial arbetsmiljö.
- 4. De ska kunna samarbeta.** Det är en svårbevisad punkt, men det finns rättsfall. Samarbetsregler finns sällan nedskrivna, men man är faktiskt skyldig att följa företagskulturen (så länge den inte är osund). Gör man inte det kan det förr eller senare bli saklig grund för uppsägning.

”Om du själv inte hälsar på alla på morgonen så har du mindre att komma med när någon senare blir utfrusen.”

”Det landar i vanligt mänskligt hyfs. Enkelt uttryckt är man skyldig att inte vara en knöl”, säger Per Axell.

5. **De är skyldiga att vara lojala.** Det handlar om att vara både affärs- mässigt lojal (inte bedriva konkurrerande verksamhet) och socialt lojal. Det senare är svårare att bevisa, men det finns exempel på medarbetare som blivit uppsagda för att AD bedömt att de varit ute efter att skada och svärta ner sin arbetsgivare.

DESSA PUNKTER ÄR användbara för att komma åt en mobbare. Den som bryter mot normerna på arbetsplatsen bryter mot sitt anställningsavtal och kan omploceras eller sägas upp.

Men det finns en hake. Normerna måste vara tydligt uttalade och efterlevda i förväg om du ska kunna ställa någon till svars för att ha brutit mot dem. Framför allt kan du som chef inte bryta mot de normer som du säger dig vilja ha. Om du själv inte hälsar på alla på morgonen har du

mindre att komma med när någon senare blir utfrusen.

LAGEN HÅLLER ALLTSÅ dig som chef ansvarig. Det är dock fortfarande en öppen fråga hur ansvaret verkligen ser ut. Den unika Krokodomen har överklagats till hovrätten och kan teoretiskt gå ända till Högsta domstolen.

”Cheferna i Krokodomen bröt helt och fullt mot föreskriften om kränkande särbehandling. Det råder ingen tvekan om det. Men sedan får vi se om det räcker för fällande dom i hovrätten”, säger Per Axell.

Det svåra är att bevisa att dödsfallet inte kan ha orsakats av något annat än chefernas behandling.

Ett alternativ för andra mobbade är att stämma sin arbetsgivare i ett civilmål och begära skadestånd. Men även en sådan process är svår att vinna och skulle det trots allt ske utmärker sig Sverige för sina låga skadeståndsbelopp.

Betyder det här att det egentligen är riskfritt för dig att strunta i vad lagen

kräver att du ska göra mot mobbning?

Svar: nej.

”Trycket har ökat på cheferna och det kommer att bli mer fokus på arbetsgivare som har mobbningsförhållanden”, säger Per Axell.

Han tror att det kommer att bli fler rättsprocesser och hårdare mediebevakning. Plus att Arbetsmiljöverket kommer att öka trycket med fler inspektioner.

Protokollen från inspektionerna blir allmänna handlingar som hamnar i tidningarna. Och vitesbeloppen som drabbar företaget kan komma att bli miljoner.

För den som vill framstå som en attraktiv arbetsgivare kan ett mobbningsåtal bli en katastrof som får de bästa medarbetarna att fly.

”I dag är arbetsmiljö ett konkurrensvapen”, säger Per Axell. ■

Juristtipset: Varning för varning!

BEHÖVER DU påtala samarbetsbrister för en medarbetare som betar sig illa mot andra? Då har Per Axell ett hett juristtips att komma med:

Undvik att ge medarbetaren en varning. Varning kan tolkas som en disciplinär åtgärd. Disciplinära åtgärder kan enbart användas av en arbetsgivare som har stöd för detta i sitt kollektivavtal eller i lag.

I praktiken handlar det om offentliga arbetsgivare i stat, kommun och landsting. De

privata arbetsgivarna har andra avtal där det inte finns stöd för att ge formella varningar.

SÄG I STÄLLET att du ger en ”erinran”. Det är något annat – en arbetsledningsåtgärd i stället för en rättshandling.

Hårklyverier? Kanske det, men de spelar roll för Arbetsdomstolen. Den kräver att du gör medarbetaren medveten om sina skyldigheter att sköta sig.

Ta ett allvarligt samtal och skriv

sedan ett mejl: ”Detta är ingen disciplinär åtgärd, utan en erinran om dina åtaganden enligt anställningsavtalet.”

Den som fortsätter att missköta sig efter att blivit erinrad kan till slut omplaceras eller sägas upp. Men ditt syfte ska vara att få medarbetaren att bättra sig.

LÄS TIDIGARE UTGÅVOR I VÅR GUIDE-SERIE

- Tjänstepension
- Motivera till framgång
 - Få mer gjort
 - Stress
- Konsten att leda unga
- Allt om personlighetstester
- Allt om de svåraste samtalen
 - Med fokus på det friska
 - Tydlig som chef
 - Bli bäst på att förändra
 - Bli en innovationschef
 - Mentor & adept
- Hitta din personliga ledarstil
 - Du är en förebild
- Bygg ditt team till framgång

Mer info finns på chef.se/guider

Nästa
kursstart
3/12 2014

Förebygg hot och våld

Under den här utbildningen lär du dig hur man kan förebygga hot och våld på jobbet och hur man kan agera säkert i hotfulla situationer. Även om omständigheterna skiljer sig åt är de psykologiska principerna som utlöser situationen ofta liknande. Att skapa rutiner är avgörande: vad ska vi göra före, under och efter en hotfull situation?

Utbildningen utgår från boken Förebygg hot och våld på jobbet, vilken ingår i kursavgiften.

Läs mer och anmäl dig:
prevent.se/webbshop

Prevent
ARBETSMILJÖ I SAMVERKAN
SVENSKT NÄRINGSLIV, LO & PTK

GRATTIS
alla vill jobba här?

Kommande
kurstillfälle
24/9

Arbetsmiljö för chefer

Som chef har du en betydelsefull roll i arbetsmiljöarbetet. Att skapa en arbetsplats där alla mår bra och ingen riskerar att råka ut för en olycka är ett sätt att öka produktiviteten på företaget.

Syftet med utbildningen "Arbetsmiljö för chefer" är att ge metoder för hur du skapar en bra arbetsmiljö. Du får kunskap bland annat om arbetsmiljör regler, arbetsmiljöansvar, hur Arbetsmiljöverkets tillsyn går till och vilka rättigheter och skyldigheter chefer och medarbetare har. Utbildningen kan anpassas till ditt företag.

Läs mer och anmäl dig:
prevent.se/webbshop

Prevent
ARBETSMILJÖ I SAMVERKAN
SVENSKT NÄRINGSLIV, LO & PTK

