

INTENDENTURPERSONALENS

ARBETSMILJÖ
Arbetsmiljö, arbetsupplevelser, motivation

och sjukskrivningar på passagerarfartyg

Carl Hult, Cecilia Österman, Gesa Praetorius och Mats Lindblad

Intendenturpersonalens arbetsmiljö. Arbetsmiljö, arbetsupplevelser,
motivation och sjukskrivningar på passagerarfartyg

CARL HULT, CECILIA ÖSTERMAN, GESA PRAETORIOUS & MATS LINDBLAD
carl.hult@lnu.se

ISBN: 978-91-88357-64-9

Copyright © Carl Hult, 2017

Publicerad av
Linnéuniversitetet
Sjöfartshögskolan
391 82 Kalmar

Hon tycker inte om smulor på bordet,

och jag kanske inte tycker om att stolarna står snett,

och samtidigt, då kompletterar vi varandra hela tiden.

Man vet att borden är rena och stolarna står rakt.

Och det är så vi funkar.

i

Sammanfattning

Det här projektet undersöker arbetsmiljön för intendenturpersonalen på svenska passagerarfar-

tyg. Bakgrunden till projektet ligger i upptäckten att intendenturpersonal ombord passagerar-

fartyg år 2010 uppvisade en betydligt högre upplevelse av utmattning, jämfört med andra per-

sonalgrupper. Utmattningsupplevelsen indikerades med ett utmattningsindex bestående av ett

flertal upplevelseaspekter rörande trötthet och stress i arbetet. Passagerarfartygens intendentur-

personal har även rapporterat högre ohälsotal än andra personalkategorier i svensk sjöfart.

Projektet innefattar en jämförelse av svenskregistrerad sjöpersonals upplevelser av utmattning

fördelat på ombordfunktioner och fartygstyp vid mellan 2010 och 2015, samt förhållandet mel-

lan arbetstillfredsställelse, motivation och utmattningsupplevelse inom intendenturen år 2015.

I projektet analyseras även Försäkringskassans sjukskrivningsstatistik för åren 2011–2014 med

avseende på sjuktalen för långa sjukskrivningar över 60 dagar och diagnosfördelning för inten-

denturpersonalen, samt om det möjligt att göra en analytisk koppling till upplevelsen av utmatt-

ning. Genom intervjuer och observationer med chefer och medarbetare ombord och iland un-

dersöks vilka fysiska, organisatoriska och sociala faktorer som upplevs vara av betydelse för

arbetsmiljön.

Det övergripande målet är att identifiera friskfaktorer för att minska risken för utmattning och

ohälsa som kan leda till långa sjukskrivningar och lämna välgrundade rekommendationer för

branschen.

Resultaten visar att passagerarfartygens besättning rapporterar högst utmattningsupplevelse

både 2010 och 2015. Intendenturpersonalen är också klart överrepresenterade i sjukskrivnings-

statistiken och sjuktalen, vilket kan kopplas till upplevelsen av utmattning.

Enkätundersökningen 2015 visar att intendenturpersonalen rapporterar mest negativa upplevel-

ser av arbetssituation, kamratskap och ledarskap jämfört med andra avdelningar. Det är dock

en generellt motiverad yrkesgrupp med hög arbetstillfredsställelse. Friskfaktorer som visat sig

lindra utmattningsupplevelsen (bemanning, vila, ledarskap, relationer till andra avdelningar)

stärker personalens motivation att arbeta till sjöss

Ökad delaktighet hos intendenturpersonalen i arbetsmiljöarbete och arbetsplatsens utformning

kan minska de negativa och höja de hälsofrämjande effekterna av förändringsarbete ombord.

Den sociala arbetsmiljön är en viktig del av arbetet till sjöss och omfattar även den lediga tid

som tillbringas ombord. Arbetsmiljöarbete bör därför omfatta åtgärder som bryter ner gränser

mellan avdelningar, skapar sammanhållning och en gemensam identitet för intendenturen och

besättningen i stort.

ii

Förord

Denna rapport har anknytning till ett projekt som pågick vid Sjöfartshögskolan i Kalmar peri-

oden 2009–2011 under arbetsnamnet Arbete och Åldrande inom Svensk Sjöfart. Projektet var

finansierat av Stiftelsen Sveriges Sjömanshus och byggde på en serie intervjuer och ett enkät-

material bestående av 1 309 sjömän. Efter att projektet avrapporterats 2012 bearbetades

statistikmaterialet ytterligare ur flera nya infallsvinklar i syfte att tömma det helt på information.

Bearbetningen ledde till upptäckter som föranledde det projekt som nu avslutas med denna rap-

port. Detta projekt inleddes i februari 2015 och har pågått till januari 2017. Projektet har inne-

fattat utförliga ombordstudier och en upprepad enkät med flera tillkommande frågor.

Jag vill börja med att tacka Stiftelsen Sveriges Sjömanshus för att göra även detta projekt möj-

ligt. För projektets genomförande vill jag tacka Cecilia Österman, Gesa Praetorius och Mats

Lindblad för ett mycket gott samarbete, samt även Karin Hansen som var med under en kortare

period. Jag vill tacka de 27 personer som, utifrån sina olika sjöfartsrelaterade erfarenheter, bi-

drog vid projektets workshop i Stockholm den 4 oktober 2016. Jag vill också tacka personal vid

Sjöfartshögskolan för kloka synpunkter och hjälp med enkätproceduren.

Avslutningsvis vill jag framföra ett stort tack till de sjömän, rederirepresentanter, fackliga re-

presentanter och handläggare vid Försäkringskassans Sjöfartskontor som ställt upp vid pro-

jektets observationer och intervjuer, samt till de 1 980 sjömän som svarat på enkäten 2015.

Kalmar, januari 2017

Carl Hult

iii

Innehåll
Innehåll .. iii

1. Introduktion .. 1

1.1. Bakgrund ... 2

1.2. Ohälsa och servicearbeten ... 2

1.3. Projektets syfte och frågeställningar .. 4

1.4. Rapportens disposition .. 5

2. Metoder för insamling och analys av data.. 6

2.1. Sjukskrivningsstatistik ... 6

2.2. Intervjuer och deltagande observationer .. 6

2.3. Enkäten .. 7

2.4. Workshop med branschföreträdare .. 13

3. Upplevelse av utmattning och långtidssjukfrånvaro .. 16

3.1. Jämförelse av utmattningsindex 2010 och 2015 .. 16

3.2. Utmattningsindex och långtidssjukfrånvaro .. 17

4. Fysisk, organisatorisk och social arbetsmiljö ... 23

4.1. Fysisk belastning ... 23

4.2. Arbetsplatsens utformning ... 24

4.3. Organisatorisk och social arbetsmiljö .. 26

4.4. Ledarskap i organisationen .. 33

5. Arbetstillfredsställelse och motivation ... 36

5.1. Arbetstillfredsställelse ... 36

5.2. Motivation, arbetstillfredsställelse och utmattningsupplevelse 37

5.3. Inre motivationstyper ... 41

5.4. Friskfaktorer, utmattningsupplevelse och inre motivation .. 42

6. Diskussion .. 46

6.1. Utmattningsupplevelser för ombordfunktioner och fartygstyp 46

6.2. Intendenturens sjuktal och diagnosfördelning 2011–2014 .. 46

6.3. Fysiska, organisatoriska och sociala arbetsmiljöfaktorer .. 46

6.4. Arbetstillfredsställelse, motivation och utmattningsupplevelse 47

6.5. Förslag på fortsatt forskning .. 47

7. Rekommendationer för en bättre arbetsmiljö ... 49

7.1. Rekommendationer för den fysiska arbetsmiljön .. 49

7.2. Rekommendationer för organisatorisk och social arbetsmiljö 50

8. Slutsatser .. 52

9. Kommunikation och kunskapsförmedling ... 53

Referenser ... 54

1

1. Introduktion

Studien som beskrivs i den här rapporten handlar om intendenturpersonal på passagerarfartyg.

Syftet med studien har varit att undersöka intendenturpersonalens arbetsmiljö, upplevelser och

engagemang i arbetet, relaterat till personalgruppens ohälsotal.

När det gäller arbetslivsstudier har intendenturpersonalen hittills hamnat i skymundan. Tidigare

forskning om sjöfart och arbetsmiljö har främst berört däck- och maskinavdelningarna (se t.ex.

Allen m.fl., 2007; Kataria m.fl., 2015; Lundh m.fl. 2011; Lützhöft m.fl., 2010; Nielsen m.fl.,

2013; Österman m.fl., 2016).

Det finns en färsk svensk studie med explicit fokus på intendenturpersonal på passagerarfartyg

(Ljung & Oudhuis, 2016). Den studien är dock avgränsad till personalens upplevelser av säker-

hetsarbetet ombord. Det finns ytterligare två svenska studier som visserligen inte har specifikt

fokus på intendenturen men ändå kunnat visa intressanta, jämförande resultat. Den ena studien

har ett arbetsmedicinskt perspektiv och visar att upplevelsekombinationen av pressad arbetssi-

tuation och lågt socialt stöd var vanligast inom intendenturen år 2014 (Forsell m.fl., 2015). Den

andra studien har ett mer arbetssociologiskt perspektiv och visar att intendenturpersonal om-

bord på passagerarfartyg år 2010 uttryckte en högre utmattningsupplevelse jämfört med annan

sjöpersonal (Österman & Hult, 2016).

Det finns betydligt fler studier med explicit fokus på intendenturen inom den internationella

kryssningsindustrin (se t.ex. Gazzoli m.fl., 2010; Gibson, 2008; Larsen m.fl., 2012; Pantouvakis

& Bouranta, 2013a, 2013b; Testa m.fl., 1998). Dessa studier har i huvudsak berört personalens

engagemang och arbetstillfredsställelse. Det är väl känt inom forskningen att yrkes- och arbets-

platsspecifika omständigheter kan påverka personalens arbetstillfredsställelse och därmed

också motivationen i arbetet (Hult, 2005; Larsen m.fl., 2012). Denna påverkan kan i sin tur

medföra negativa konsekvenser för personalgenomströmning och produktivitet.

När det gäller serviceindustrin, så som hotell, restaurang och försäljning ombord passagerarfar-

tyg, kan personalens upplevda arbetssituation dessutom träffa själva kärnan i verksamheten; det

vill säga gästens tillfredsställelse. Servicepersonal tenderar att känslomässigt överföra sina upp-

levelser av arbetssituationen till kundens upplevelse av servicekvalitén (t.ex. Gazzoli m.fl.,

2010; Larsen m.fl., 2012). Något som i första hand bör betraktas som ett värde i servicepro-

duktionen, snarare än ett problem. Välmående servicepersonal ger nöjda kunder. På så vis blir

servicepersonalens spontant förmedlade välbefinnande en del av den produkt som kunden be-

talar för. Denna intuitiva insikt till trots har tidigare svensk forskning endast snuddat vid ämnet

(Forsell m.fl., 2015; Ljung & Oudhuis, 2016; Österman & Hult, 2016). Då det finns stora skill-

nader mellan internationell kryssningstrafik och svensk färjetrafik när det gäller anställnings-

och arbetsmiljövillkor är det inte alltid möjligt att jämföra dessa två. Detta projekt är det första

som med explicit fokus avser studera den upplevda arbetssituationen hos passagerarfartygens

intendenturpersonal under i huvudsak svenska förhållanden.

2

1.1. Bakgrund
Bakgrunden till studien ligger i upptäckten att intendenturpersonal ombord på passagerarfartyg

år 2010 uppvisade en betydligt högre upplevelse av utmattning, jämfört med andra personal-

grupper (Österman & Hult, 2016). Utmattningsupplevelsen indikerades med ett utmattningsin-

dex bestående av ett flertal upplevelseaspekter rörande trötthet och stress i arbetet.

Det är viktigt att inte förväxla utmattningsindex med Socialstyrelsens mer kliniskt avvägda kri-

terier för utmattningssyndrom (Socialstyrelsen, 2003:8-10, 28-30). Med användandet av ut-

mattningsindex finns ingen ambition att ställa medicinska diagnoser. Det är endast framtaget

som ett proaktivt verktyg för att mäta personals upplevda ansträngning i arbetssituationen. För-

hoppningen är att det ska kunna användas som en möjlighet för organisationer att kontinuerligt

utvärdera tillståndet hos personalen och därmed snabbt kunna vidta förebyggande åtgärder vid

fall av särskilt ansträngda grupperingar. I den här studien är indexets ingående indikatorer också

specifikt anpassade till sjömansyrket (se mer om utmattningsindex i metod- och resultatkapitel).

1.2. Ohälsa och servicearbeten
Långtidssjukskrivningarna har ökat kraftigt i Sverige under senare år, särskilt i yrken som krä-

ver intensiv kontakt med andra människor (AFA Försäkring, 2016:68-75). Huvuddelen av syss-

lorna inom passagerarfartygens intendenturavdelningar kan räknas som servicearbeten med be-

tydande inslag av kontakter med fartygets passagerare.

Intendenturpersonalens situation skiljer sig på flera sätt från situationen för servicepersonal i

land. Den mest uppenbara skillnaden är att intendenturpersonalen på många färjor periodvis

tillbringar både arbetstid och fritid på arbetsplatsen, ofta med begränsat utrymme för privatliv

och liten möjlighet att byta miljö. Internationella studier har också pekat på att den hierarkiska

och avdelningsstrukturerade miljön på kryssningsfartygen bidrar till en försvarsinriktad kom-

munikationskultur som innebär att personal tenderar att hålla upplevelser för sig själva, vilket

minskar förutsättningarna för stödjande kommunikation (Larsen & Folgerø, 1993). Här påpekas

också att starkt hierarkiska organisationer generellt leder till sämre serviceattityder än mindre

hierarkiska (Larsen & Bastiansen, 1992; Larsen & Folgerø, 1993).

En lite annorlunda studie undersökte användningen av metaforer hos intendenturpersonal på

kryssningsfartyg (Dennett m.fl., 2014). Syftet var att fånga hur personal konstruerar mening,

självbild och identitet i sitt arbete. Studien visade hur metaforer kan användas för att beskriva

upplevelsen av position i den hierarkiska miljön. Serveringspersonalen i studien var exempelvis

benägen att använda uttrycket fängelse för fartyget, medan pursern kunde använda begreppet

hemma. Det visade sig att metaforer för själva yrket användes oftare av serveringspersonalen.

Här kunde det röra sig om begrepp som slav, robot men också skådespelare.

Mycket av den internationella forskning som finns inom hotell och restaurangmiljön är mana-

gementorienterad och utgår från ett turismperspektiv. Här finns ett starkt fokus på betydelsen

av personalens arbetstillfredsställelse och hur det kan påverka kundnöjdhet, oavsett om verk-

samheten sker i land eller till sjöss (Larsen m.fl., 2012; Pantouvakis & Bouranta, 2013a, 2013b;

Testa, 2001; Testa m.fl., 1998). Studier visar att inom lärande organisationer stärks personalens

arbetstillfredsställelse (Pantouvakis & Bouranta, 2013b) samt att personalens självkänsla och

upplevelse av delaktighet empowerment är av betydelse (Gazzoli m.fl., 2010). Det har också

3

visats att personalens arbetsupplevelser påverkar både arbetstillfredsställelsen och motivat-

ionen i arbetet (Larsen m.fl., 2012). Dessa insikter stödjer sig inte bara på forskning inom hotell-

och restaurangbranschen. Förhållandet mellan arbetstillfredsställelse och motivation i arbetet

har tilldragit sig stort forskningsintresse generellt med tidiga föregångare som Porter m.fl.

(1974), Mowday, m.fl. (1979) och Mottaz (1988).

Ovanstående korta resumé över forskning på hotell- och restaurangpersonal ger en bild av den

värld som denna studie avser angripa. Ovanstående forskning refererar dock i mycket liten ut-

sträckning till upplevelser hos svenskregistrerad sjöpersonal. När det gäller svenska förhållan-

den vet vi att de två vanligaste diagnoserna vid långa sjukfall är psykiska och belastningsrela-

terade. Den tydliga trenden är att de psykiska diagnoserna ökar i landet (AFA Försäkring 2016:

68-69). Utifrån svensk och internationell arbetslivsforskning finns det goda skäl att anta att

arbetsförhållanden spelar en viktig roll när det gäller sjukskrivningar för psykisk ohälsa (t.ex.

Cooper & Marshall, 2013; Goh, m.fl., 2015; Oldenburg m.fl., 2013; Rydstedt & Lundh, 2010;

Vingård, 2015). De riskfaktorer som lyfts fram i sammanhanget handlar om arbete med hög

emotionell belastning och höga krav på individen i samband med lågt beslutsutrymme. Man

pekar också på risker i arbetssituationer med obalans mellan ansträngning och belöning

(Vingård, 2015:6). När det gäller långtidssjukskrivna med utmattningssyndrom visar kliniska

observationer att en självkänsla som vilar på förmågan att satsa på sitt arbete och prestera tycks

öka risken för utmattning (Socialstyrelsen, 2003:33).

Som motvikt till riskfaktorer i arbetsmiljön är det lämpligt att också identifiera faktorer som

främjar ett hållbart arbetsliv och en hållbar arbetsförmåga, så kallade friskfaktorer. Det som

lyfts fram i sammanhanget är ett gott ledarskap som är rättvist, stödjande och inkluderande. Det

är också viktigt att verksamheten utformas med möjlighet till kontroll över det egna arbetet.

Betydelsen av balans mellan arbete och fritid har också lyfts fram; liksom mellan de krav som

ställs i arbetet och de resurser som finns tillgängliga, samt mellan arbetsinsats och belöning.

Det kan röra sig om ångest som uppstår när mycket ansvar lämnas över till individen, exempel-

vis i form av val mellan svåröverskådlig mängd av pensionsfonder, telefonbolag och elleveran-

törer (Scheibehenne m.fl., 2010). Andra viktiga friskfaktorer är upplevelse av tydliga mål i ar-

betet och anställningstrygghet (Vingård, 2015:7).

Det finns inget entydigt svar på varför den psykiska ohälsan har ökat som den gjort. Det finns

dock underlag för att slå fast att arbetsförhållandens betydelse i en trend av omorganisationer

och neddragningar med ökande arbetsbelastningar och oro till följd. Andra bidragande orsaker

som framförs handlar om samhällsförändringar, alternativt allmänna attitydförändringar i prio-

ritering mellan arbete och fritid. Ur ett arbetsgivarperspektiv har det påpekats att en del, men

långt ifrån alla, orsaker till psykisk ohälsa ligger inom arbetsgivarens möjlighet att påverka

(Svenskt Näringsliv 2015:6). I rapporten påpekas att problemet är en samhällsfråga och att

många aktörer måste ta ansvar samt att även arbetstagaren måste ta ansvar för sin egen hälsa

och en hälsosam arbetsmiljö.

4

1.3. Projektets syfte och frågeställningar
Fokus för detta projekt är svenskregistrerad intendenturpersonal ombord passagerarfartyg. Syf-

tet är att kartlägga arbetsrelaterade upplevelser utifrån intervjuer, observationer och enkätdata

från 2010 och 2015, med huvudfokus på situationen år 2015. I projektet analyseras även sjuk-

skrivningsstatistik för åren 2011–2014.

Projektets övergripande frågeställningar är följande:

1. Hur ser utfallet ut rörande utmattningsupplevelser fördelat på ombordfunktioner och

fartygstyp vid jämförelse mellan 2010 och 2015?

2. Hur ser sjuktalen (över 60 dagar) och diagnosfördelning ut för intendenturpersonalen

under åren 2011–2014. Är det möjligt att göra en analytisk koppling till upplevelsen av

utmattning?

3. Vilka fysiska, organisatoriska och sociala faktorer upplever intendenturpersonalen

själva vara av betydelse för arbetsmiljön och är det möjligt att identifiera friskfaktorer

för att minska risken för utmattning?

4. Hur ser förhållandet ut mellan arbetstillfredsställelse, motivation och utmattningsupp-

levelse inom intendenturen ut 2015?

5

1.4. Rapportens disposition
För att förenkla för läsaren följer här en översikt över rapportens olika delar och innehåll. Läsare

som är mindre intresserad av teorigenomgång, tidigare forskning och metod kan läsa inled-

ningen för en kort introduktion till projektet, resultatkapitlet och slutsatser där råd och rekom-

mendationer presenteras.

Rubrik Innehåll

Introduktion Projektets bakgrund, dess fokus och frågeställningar pre-

senteras. Här ges också en resumé över tidigare forskning

om sjöfartens arbetsmiljö i allmänhet och intendenturper-

sonalens i synnerhet.

Metoder för insamling

och analys av data

Projektets tillvägagångssätt, metoder och material besk-

rivs, samt för hur utmattningsindex har konstruerats.

Upplevelse av utmattning

och långtidssjukfrånvaro

Jämförelse av utmattningsindex 2010 och 2015. Sjukskriv-

ningsstatistik för åren 2011–2014 redovisas och relateras

till utmattningsindex. Intervjuresultat relaterat till sjuktal

och diagnoser. Upplevelser av arbetssituationen redovisas

i jämförelser mellan passagerarfartyg och övriga fartygs-

typer samt mellan intendentur och övriga avdelningar i

passagerarfart.

Arbetstillfredsställelse och olika typer av motivation i ar-

bete och yrke undersöks. De mest stabila upplevelseindi-

katorerna prövas mot utmattningsindex.

Fysisk, organisatorisk och

social arbetsmiljö

Redogör för resultat kopplade till fysisk belastning, arbets-

platsens utformning, arbetets organisation, samt social ar-

betsmiljö, samspelet med kollegor och det professionella

mötet, samt ledarskap iland och ombord,

Arbetstillfredsställelse,

motivation och utmatt-

ningsupplevelse

Arbetstillfredsställelse och olika typer av motivation i ar-

bete och yrke undersöks. De mest stabila upplevelseindi-

katorerna prövas mot utmattningsindex.

Diskussion De fyra övergripande frågeställningarna besvaras genom

att diskutera resultatens implikationer för intendenturens

arbetsmiljö. Förslag till framtida forskning ges.

Rekommendationer för en

bättre arbetsmiljö

Rekommendationer för den fysiska, organisatoriska och

sociala arbetsmiljön som framkommit under studien.

Slutsatser Projektets slutsatser redovisas kortfattat.

Kommunikation och kun-

skapsförmedling

Genomförd och planerad spridning och kommunikation av

studiens resultat till branschen och andra forskare.

6

2. Metoder för insamling och analys av data

Studien är utformad och genomförd med såväl metodtriangulering som forskartriangulering

(Bryman & Bell, 2007). Det innebär att vi har använt olika metoder och tekniker för att samla

in och analysera data. Genom våra olika perspektiv som forskare får vi också en bredare belys-

ning av det område som ska undersökas, vi ser hur resultaten från de olika delarna stödjer

varandra, vilket ökar trovärdigheten.

Datainsamlingen vilar i huvudsak på tre ben: (1) sjukskrivningar registrerade vid Försäkrings-

kassans Sjöfartskontor under 2011–2014, (2) intervjuer och deltagande observationer ombord

genomförda under 2015 och 2016, samt (3) enkätundersökning genomförd under 2015, som till

delar har jämförts med data från en motsvarande enkät som genomfördes 2010.

I projektets slutfas anordnades en workshop där preliminära resultat från projektet presentera-

des och diskuterades med totalt 27 representanter för svensk passagerarsjöfart. branschen. Syf-

tet med workshopen var att få återkoppling på resultaten och i viss mån validera dessa.

2.1. Sjukskrivning sstatistik
Uppgifter om intendenturpersonalens sjukskrivningar under perioden 2010–2014 tillhandahölls

av Försäkringskassans Sjöfartskontor i Göteborg. Med hänsyn till integritetskrav och till sjuk-

fallsregistrets utformning skedde all databearbetning manuellt. På grund av den stora datamäng-

den och studiens särskilda fokus på längre sjukfall begränsades urvalet till årliga nya fall av

långtidssjukfrånvaro, alltså 60 dagar eller längre (SCB, 2017).

Efter att Försäkringskassan sammanställt alla avidentifierade uppgifter i en Excel-fil överfördes

materialet till statistikprogrammet SSPS1. Arbetet genomfördes vid Sjöfartshögskolan i Kalmar

där alla strängvariabler manuellt gavs numeriska värden. Först därefter var det möjligt att ge-

nomföra en statistisk bearbetning av materialet, så som gruppjämförelser och jämförelser över

tid. Initialt avsåg vi att ta med nya sjukfall under åren 2010–2014 men då jämförelser mellan

2010 och efterföljande år inte blir tillförlitligt begränsas analysen till åren 2011–2014. Detta

beror dels på att inte alla ärenden som berör sjukskriven sjöpersonal behandlades av Sjöfarts-

kontoret under 2010, och dels på avgörande förändringar i socialförsäkringslagstiftningen2.

Data för 2015 var inte möjligt att sammanställa och analysera på grund av tidsbrist.

All hantering har skett i enlighet med Vetenskapsrådets forskningsetiska principer. Ingen länk-

ning av registerdata har utförts eller ens lämnats möjligt att utföra. Inga individer går att spåra.

2.2. Intervjuer och deltagande observationer
Datainsamling genom intervjuer och deltagande observationer handlar i huvudsak om att samla

in ord och upplevelser. Syftet är att skapa mening och sammanhang genom en så heltäckande

insikt som möjligt av de intervjuades attityder, synsätt och villkor (Kvale, 1997). Genom per-

sonliga intervjuer är det möjligt att ställa följdfrågor och på så vis få en djupare förståelse av de

1 Statistical Package Social Science
2 Den 1 januari 2011 trädde Socialförsäkringsbalken (2010:110) ikraft och ersatte Lagen om allmän försäkring

(AFL).

7

frågeställningar som kommer upp. På så vis är det möjligt att få fram inte bara vad en person

tycker utan också varför personen tycker på det viset (Kitzinger, 1995).

Under den här studien har vi genomfört både individuella intervjuer och gruppintervjuer med

flera personer samtidigt. Valet att genomföra gruppintervjuer har många gånger styrts av prak-

tiska omständigheter då respondenterna haft knappt med tid att avvara för en intervju mellan

arbetspass och den nödvändiga vilan ombord. Men den dynamik som uppstår under gruppin-

tervjuer kan också vara en fördel då respondenterna för samtal också med varandra, ställer frå-

gor, kommenterar påståenden och berättar gemensamma anekdoter och upplevelser (Krueger

& Casey, 2009).

Intervjuer har genomförts med chefer, arbetsledare, medarbetare och skyddsombud som arbetar

inom intendenturen på svenskflaggade passagerarfartyg. Totalt representerar respondenterna

tio passagerarfartyg från sex rederier. Dessutom har intervjuer genomförts med fackliga före-

trädare, handläggare vid Försäkringskassans Sjöfartskontor och HR-avdelningar iland, samt i

samband med SEKO Sjöfolks skyddsombudsutbildningar.

Inom ramen för detta projekt har också genomförts en delstudie som berörde HR-avdelningar-

nas syn på hälsa och hälsofrämjande arbetsplatser, samt deras roll i det hälsofrämjande arbetet.

Delstudien genomfördes som ett kandidatarbete i arbetsvetenskap vid Göteborgs universitet.

Inom denna delstudie genomfördes telefonintervjuer med representanter från fem svenska pas-

sagerarrederier. Resultaten från delstudien finns presenterade i rapporten Hälsopromotion i sjö-

manslivet (Hansen, 2016).

Efter att samtycke inhämtats har intervjuerna spelats in, med några få undantag där responden-

terna inte gav sitt samtycke till inspelning. I dessa fall har endast anteckningar förts under in-

tervjun. Alla inspelade intervjuer har transkriberats ordagrant och sedan har det webbaserade

programmet Dedoose använts för att få en överblick, kategorisera och analysera insamlad data

(Dedoose, 2017).

Deltagande observationer har gjorts under sex resor på tre fartyg. Under dessa tillfällen har

personal från olika avdelningar inom intendenturen följts i sitt arbete så långt det är möjligt utan

att inkräkta på gästernas serviceupplevelse och livsmedelshygieniska regler. Observationer och

samtal har nedtecknats antecknats och arbetsmoment har fotograferats och videofilmats.

Då våra respondenter verkar inom svensk sjöfart; en ganska liten bransch i ett litet land, så

lämnas beskrivningar av de intervjuades befattning och fartygstyp medvetet vaga. Detta för att

säkerställa att inga personer, fartyg och rederier kan identifieras mot deras vilja.

2.3. Enkäten
Enkäten från 2010 baserades på befintligt frågeformulär från International Social Survey Pro-

gramme, Work Orientations III (ISSP, 2005) där vissa frågor justerats något för att bättre passa

sjöpersonal. Enkäten ställde frågor om ett stort antal områden, så som olika typer av motivation,

arbetstillfredsställelse samt upplevelser i arbetet.

Enkäten som användes 2015 utgick från tidigare enkät 2010. Enkätkonstruktionens iterativa

process pågick under cirka sex månader. Innehåll och formuleringar diskuterades och justerades

8

kontinuerligt och enkäten prövades på Sjöfartshögskolans personal med avseende validitet och

reliabilitet. Enkäterna sammanställdes digitalt i webbaserade verktyget Survey & Report.

2.3.1. Urval , spridning och svarsfrekvens

Våren 2015 genomfördes ett slumpmässigt urval av sjöpersonal registrerade i svenska sjömans-

registret med minst en påmönstring under senaste 12 månaderna. Registerdata tillhandahölls av

Transportstyrelsen. Personer yngre än 18 år, samt mönstrade på avförda/ej registrerade fartyg,

vägfärja, fiskefartyg och pråm rensades bort.

Urvalet omfattade 3 000 personer, varav 1 502 med e-postadress, 1 220 med endast postadress

och 266 personer som saknade kontaktuppgifter. Sammantaget kunde 2 722 personer kontaktas.

Den digitala enkäten skickades via Survey & Report och pappersenkäterna med post under juni

2015. På grund av låg svarsfrekvens från pappersenkäterna (173 svar och 151 kuvert i retur med

adressat okänd) gjordes ett nytt utskick i oktober 2015 till samtliga personer i registret med e-

postadress (som inte redan fått utskick 1), med samma urvalskriterier som ovan. Sammanlagt

gick de två utskicken ut till 5 646 unika e-postadresser. Utskick 1 stängdes i oktober 2015 efter

sex påminnelser och utskick 2 i december efter fem påminnelser.

Totalt svarade 1 980 personer på webbenkäten, vilket ger 35 procents svarsfrekvens. Svarsfre-

kvensen är lägre än önskvärt men kan anses acceptabelt för webbaserade enkäter och med tanke

på den allmänna enkättröttheten hos befolkningen (Hohwü m.fl., 2013). Antalet svarande är

dock stort, vilket medför god statistisk kraft i materialet. Andelen svarande motsvarar 14 pro-

cent av alla registrerade och mönstrade sjömän under hela 2015, vilket får anses betydande i

jämförelse med normalt underlag vid större nationella undersökningar. Registerdata och enkät-

data har hanterats enligt Vetenskapsrådets forskningsetiska principer. Inga individer kan spåras.

2.3.2. Bortfallsanalys

För att kunna dra tillförlitliga slutsatser ur ett insamlat material bör eventuella effekter av bort-

fallet analyseras relaterat till den population som de som besvarat enkäten tillhörde år 2015.

Därför görs här en jämförelse mellan respondentmaterialet och alla svenskregistrerade sjömän

med minst en påmönstring under 2015.

Figur 1. Jämförelse åldersfördelning för respondenter (vänster)och alla registrerade sjömän (höger) 2015

Först jämförs fördelningen av ålder, kön, avdelning samt fartygstyp. Figur 1 visar åldersfördel-

ningen för våra respondenter respektive samtliga registrerade sjömän 2015. Det är tydligt att

åldersfördelningen stämmer väl överens mellan respondenter och population med de största

åldersgrupperna mellan 20 och 30 år och med en mindre topp i åldrarna kring 50.

9

Som framgår av Figur 2 är männen något överrepresenterade hos respondenterna jämfört med

hela populationen. Detta är inte överraskande eftersom män mycket väl kan vara mer benägna

att svara på en enkät om att arbeta till sjöss eftersom sjömansyrket har varit ett traditionellt

mansdominerat yrke, vilket avspeglas även i yrkets benämning.

Figur 2. Jämförelse könsfördelning mellan respondentmaterialet och samtliga registrerade sjömän 2015.

Jämförelsen av avdelningstillhörighet visar att intendenturpersonalen är något underrepresen-

terade bland respondenterna jämfört med totalt registrerade 2015 (Figur 3).

Figur 3. Avdelningstillhörighet i procent mellan respondenter och samtliga registrerade sjömän 2015

Att kvinnor och intendenturpersonal är underrepresenterade i respondentmaterialet kan delvis

hänga samman med att passagerarfartygen är underrepresenterade hos respondenterna (Figur

4). Utifrån ovanstående analys kan vi sluta oss till att en betydande del av vårt bortfall härrör

från kvinnor mönstrade som intendenturpersonal ombord på passagerarfartyg.

10

Figur 4. Fördelning av fartygstyp i procent mellan respondenter och alla registrerade sjömän 2015.

Eftersom den här studien avser att undersöka just intendenturpersonalen måste vi titta lite när-

mare på fördelningen i några viktiga variabler i vårt material för just den personalgruppen. To-

talt 514 individer inom intendenturavdelningen har besvarat enkäten, varav 270 kvinnor (52,5

procent) och 243 män (47,3 procent). En viktig variabel är ålder. Den största gruppen respon-

denter finns i åldersgruppen 30 år eller yngre (Tabell 1), vilket motsvarar den största toppen i

födelseår som visas i Figur 1. Den näst största gruppen utgörs av åldrarna 43–54 år och den

minsta 55 och äldre.

Tabell 1. Åldersfördelning av intendenturpersonalen i respondentmaterialet 2015.

 Frekvens Procent

30 år och yngre 190 37

31–42 år 94 18,3

43–54 år 149 29,0

55 år och äldre 79 15,4

Uppgift saknas 2 0,3

Totalt 514 100

Ytterligare en viktig variabel är befattning, det vill säga fördelningen mellan befäl och manskap

(Tabell 1). Det minsta antalet respondenter finns som väntat i befälskategorin men båda kate-

gorierna innehåller tillräckligt många individer.

11

Tabell 2. Fördelning av befattning av intendenturpersonalen i respondentmaterialet 2015

 Frekvens Procent

Befäl intendentur 69 13,4

Manskap intendentur 445 86,6

Uppgift saknas 0 0

Totalt 514 100

I Tabell 3 visas fördelning av fartygstyp. Som väntat finns den största andelen intendenturper-

sonal (429 personer) ombord passagerarfartyg. Inom tank- och torrlasttrafiken finns så få re-

spondenter att det är meningslöst att dra några statistiska slutsatser om dem. Även antalet om-

bord RoRo och övriga fartygstyper representeras av relativt få respondenter. Men tank, torrlast,

RoRo och övriga fartygstyper representeras sammantaget av så många respondenter att de till-

sammans kan användas som jämförelsegrupp.

Tabell 3. Fördelning av respondenter inom intendenturen per fartygstyp

 Frekvens Procent

Tankfartyg 10 1,9

Torrlast 4 0,8

RoRo 36 7,0

Passagerarfart (varav 91

RoPax)

429 83,5

Övriga fartygstyper 35 6,8

Totalt 514 100

Av de 429 respondenterna inom intendenturen ombord på passagerarfartyg uppgav 63 att de

var mönstrade som befäl och 366 som manskap (Tabell 4). Av de som svarat är 57 procent av

manskap och 44 procent av intendenturbefälen kvinnor. Ovanstående analys kan sammanfattas

med att en inte obetydlig del av bortfallet består av kvinnor inom intendenturen på passagerar-

fartyg.

Frågan är då i vilken utsträckning detta bortfall kan förväntas inverka på resultaten? En rimlig

utgångspunkt är att människor föredrar att lägga tid på sådant som intresserar och engagerar

dem. Överfört på ifyllande av frågeformulär om arbetslivet kan man då anta att människor som

är intresserade och engagerade i sitt arbete är mer benägna att ta sig tid för arbetslivsenkäter.

Vi kan då förvänta oss att bortfallet till stor del består av personal som känner låg tillhörighet

och engagemang i arbetet till sjöss. Det kan röra sig om personer som aktivt söker annat jobb,

kanske redan slutat eller som är långtidssjukskrivna.

12

Tabell 4. Fördelning av befattning inom passagerarsjöfart

 Frekvens Procent

Seniorbefäl nautik 130 13,1

Juniorbefäl nautik 59 5,9

Manskap däck 153 15,4

Seniorbefäl teknik 81 8,1

Juniorbefäl teknik 58 5,8

Manskap teknik 86 8,6

Befäl intendentur 63 6,3

Manskap intendentur 366 36,7

Totalt 996 100

Redovisade upplevelser och attityder kan då förväntas vara något mer positiva hos responden-

terna än hos populationen som helhet. Men när det gäller mönstren i gruppers upplevelser och

attityder i arbetet skulle dessa fortfarande vara representativa för populationen.

2.3.3. Kodning och redovisning av enkätd ata

Enkätdata som redovisas i rapporten har genomgått viss bearbetning för att kunna analyseras

och användas inom ramen för denna studie. Minst hantering krävs för bakgrundsinformation så

som kön och ålder. I det senare fallet handlar det om en relativ enkel konstruktion av ålders-

grupper. Betydligt mer komplicerat är det när det gäller indexkonstruktioner av upplevelse- och

attitydvariabler. Den här rapporten innehåller tre index: ett utmattningsindex och två motivat-

ionsindex.

Utmattningsindex presenteras för både 2010 och 2015 (se kapitel 3.2.) och har konstruerats av

fyra frågor som ingick vid båda enkättillfällena. Frågorna avser fånga olika aspekter av an-

strängning, stress och trötthet. Respondenterna fick ta ställning till nedanstående frågor utifrån

svarsalternativen aldrig, sällan, ibland, ofta, eller alltid:

Hur ofta…

¶ känner du dig utmattad efter ett arbetspass?

¶ upplever du stress i ditt arbete?

¶ upplever du trötthet orsakad av otillräcklig sömn?

¶ känner du dig psykisk trött när du kommer hem efter ordinarie tjänstgöringsperiod

ombord?

Svarsalternativen gavs numeriska värden på en stigande skala från 0 aldrig till 5 alltid. De

indikerade värdena summerades till index och omkodades att variera mellan 0 och 100 där 0

innebär att alla frågor besvarats med aldrig och 100 att alla frågor besvarats med alltid. Vid

analys av såväl enkätmaterial 2010 som 2015, bildar ingående indikatorer en självständig di-

mension vid Faktoranalys samt hög intern reliabilitet med Cronbach’s Alpha-test.

Våra två motivationsindex är motivationen att arbeta till sjöss och motivationen i arbetet för

det specifika rederiet (se kapitel 5.3.). Dessa index avser fånga den personliga identifikationen

och stoltheten med yrket respektive i den specifika anställningen. De avser också fånga viljan

13

att stanna kvar i yrket respektive anställningen, ställt mot möjligheten till högre lön. När det

gäller motivationen för det specifika rederiet ingår också engagemanget som mäts i viljan att

jobba hårdare än man behöver för sin arbetsgivare. Motivationstyperna fångas upp som index i

nedanstående påståenden i enkät 2015:

Motivation att arbeta till sjöss

¶ Det finns kvalitéer i sjömansyrket som jag skulle sakna i ett annat yrke

¶ Sjömansyrket är en del av min identitet

¶ Sjömansyrket är inte bara ett arbete, det är en livsstil

¶ Jag känner stolthet att vara sjöman till yrket

¶ Även om jag erbjöds jobb med högre lön iland, skulle jag föredra att fortsätta med

sjömansyrket

Motivation att arbeta för rederiet:

¶ Jag är villig att arbeta hårdare än jag behöver för att hjälpa det rederi där jag arbetar

att bli framgångsrikt

¶ Jag är stolt över att arbeta för mitt rederi

¶ Om jag erbjöds ett annat arbete med avsevärt högre lön, skulle jag tacka nej och

fortsätta arbeta för mitt rederi

Respondenterna fick ta ställning till ovanstående påståenden på en femgradig skala – från tar

starkt avstånd till instämmer starkt. Indikatorerna slogs ihop inom respektive dimension och

kodades om till två index vilka kan variera mellan 0 och 100, där 100 är det maximala värdet

för respektive motivationsindex. Vid analys av enkätmaterial 2015, bildar ingående indikatorer

för respektive index självständiga dimensioner vid Faktoranalys samt hög intern reliabilitet med

Cronbach’s Alpha-test.

2.4. Workshop med branschföreträdare
Syftet med workshopen var att presentera, diskutera och tolka ett urval av projektets preliminära

resultat tillsammans med företrädare från svensk passagerarsjöfart. Vid workshopen deltog 27

personer som tillsammans representerade arbetsgivar- och fackliga organisationer, rederier, ar-

betsledare, skyddsombud, Transportstyrelsen, samt finansiären Stiftelsen Sveriges Sjömanshus.

Fokus för diskussionerna var bakomliggande orsaker i arbetsmiljön för långtidssjukskrivningar

samt möjliga åtgärder för att förbättra fysisk, organisatorisk och social arbetsmiljö.

Två frågor var centrala för deltagarna att ta ställning till under workshopen:

1. Vilka är de främsta orsakerna till längre sjukskrivningar inom intendenturen?

2. Förslag på en till två möjliga åtgärder för varje identifierat orsak.

Diskussionerna strukturerades med hjälp av ett Affinity Diagram, eller så kallad KJ-metod

(Goodman, Kuniavsky, & Moed, 2013; Holtzblatt & Beyer, 2014). Denna metod används som

14

en brainstorming-teknik för att analysera och organisera en större mängd idéer genom att grad-

vist gruppera informationen. Fokus ligger på relationer mellan olika idéer.

Figur 5. Sammanställning av deltagarnas förslag på möjliga orsaker och åtgärder

Deltagarna i workshopen delades in i fem grupper om 5–6 personer genom lottdragning. Alla

grupper satt i samma rum runt varsitt bord. I mitten av borden fanns post it-lappar och pennor

för övningen.

Workshopen inleddes med en kort presentation av preliminära resultat ur enkätstudien, följt av

information om hur och varför workshopen genomförs. Deltagarna fick också information om

forskningsetiska principer och ge sitt samtycke till att delta. Efter introduktionen förklarades

KJ-metoden och de två huvudfrågorna om orsaker till sjukskrivningar och möjliga åtgärder.

För att få fram så många förslag på orsaker och möjliga åtgärder som möjligt ombads alla del-

tagare att skriva ner sina idéer på post it-lappar. Dessa sattes sedan upp synligt för alla i två

större kolumner, en med möjliga orsaker och en med möjliga åtgärder (Figur 5). Orsakerna

diskuterades i plenum och delades under diskussionen in i tre olika kategorier; orsaker som

bottnar i fysisk, social respektive organisatorisk arbetsmiljö. Samma upplägg användes sedan

för de identifierade åtgärderna.

Under varje diskussionsrunda grupperades anteckningarna baserat på deltagarnas kommentarer

och feedback. Därigenom kunde relationer mellan olika åtgärder och vissa arbetsmiljöaspekter

växa fram. Figur 6 visar, som exempel, identifierade åtgärder i den organisatoriska arbetsmil-

jön, samt relationen av ledarskap och utbildning till organisatoriska åtgärder.

15

Figur 6. Ledarskap och utbildning växer fram som en viktig organisatorisk arbetsmiljöåtgärd.

I slutet på varje gruppdiskussion tillfrågades deltagarna om det fanns några ytterligare aspekter

de skulle vilja tillägga. I slutet av workshopen togs kort av alla post it-lappar på väggen och alla

anteckningar och post it-lappar som fanns kvar på borden samlades in som stöd för analysen.

Efter workshopen sammanställdes resultaten i en rapport som skickades ut till alla deltagare för

att erbjuda en möjlighet till att kommentera och göra ytterligare tillägg till det som sades.

16

3. Upplevelse av utmattning och långtidssjukfrånvaro
Det här kapitlet redovisar utmattningsindex baserat på enkätsvar från 2010 och 2015 för att se

om bilden har förändrats över tid. Utmattningsindex visar medelvärden för grupper baserat på

individuella skattningar av upplevd utmattning. Resultaten i utmattningsupplevelse ställs sedan

i relation till de långa sjukskrivningar som rapporterats till Försäkringskassans Sjöfartskontor.

3.1. Jämförelse av utmattningsindex 2010 och 2015
Som beskrivs i kapitel 2.3.3 om kodning av enkätdata är utmattningsindex konstruerat av fyra

olika variabler som rör upplevd stress, trötthet och utmattning. Figur 7 och Figur 8 visar me-

delvärden på utmattningsindex för olika ombordfunktioner i en jämförelse mellan passagerar-

fartyg och övriga fartygstyper för 2010 respektive 2015. Det är tydligt att personal ombord

passagerarfartyg ligger generellt högst vid båda mättillfällena med de allra högsta värdena hos

intendenturpersonalen. Mönstret är alltså oförändrat efter fem år.

Figur 7. Utmattningsindex 2010, medelvärden ombordfunktion och fartygstyp

Figur 8. Utmattningsindex 2015, medelvärden ombordfunktion och fartygstyp

17

3.2. Utmattning supplevelse och långtidssjukfrånvaro
I detta avsnitt behandlas Försäkringskassans statistik över intendenturpersonal med sjukskriv-

ning om minst 60 dagar under åren 2011–2014 och jämförs med det mönster som avspeglas i

utmattningsindex i enkätsvaren från 2010 och 2015.

Materialet innehåller god information om längre sjukfall med omfattande, avidentifierad detalj-

data rörande fartygstyp, avdelning, kön och ålder, samt de sjukfallsdiagnoser som ställts. Ob-

servera att vi i analysen av sjukskrivningsstatistik inte behöver ta hänsyn till signifikansmått

eftersom det rör sig om samtliga längre sjukskrivningsfall som registrerats under 2011–2014.

De skillnader som visas är alltså per automatik statiskt säkerställda.

Analysen visar att antalet längre sjukfall sjunker efter 2011, från nästan 500 fall till drygt 400

(Figur 9). Minskningen kan bero på ett systematiskt arbete ombord och iland för att motverka

sjukskrivningar men den kan också bero på att många ombordanställda, av något skäl, har ham-

nat utanför Försäkringskassans upptagningsområde, exempelvis på grund av utflaggning.

Figur 9. Antal sjukfall om minst 60 dagar, alla fartygstyper

Figur 10 visar förhållandet i längre sjukfall vid jämförelse mellan avdelningar för alla fartygs-

typer. Intendenturpersonalen är tydligt överrepresenterade alla år, även om överrepresentat-

ionen avtar något 2013–2014. I Figur 11 kontrolleras hur den bilden förhåller sig mot antalet

registrerade sjömän inom varje avdelning för respektive år. Detta görs genom att räkna om antal

längre sjukskrivningar i procent av antal registrerade sjöman för varje avdelning och år3. Här

bekräftas att intendenturpersonalen är överrepresenterade varje år och att detta förhållande är

som högst år 2014.

Huvuddelen av de långa sjukskrivningarna finns på passagerarfartygen, vilket stämmer väl

överens med resultaten i utmattningsindex (Figur 12). En jämförelse av årliga antal sjukfall

mellan avdelningarna på passagerarfartyg visar tydligt att intendenturpersonalen står för i stort

sett hela trendbilden 2011–2014 (Figur 13).

3 Källa antal registrerade inom avdelning och år (Svensk sjöfart: Nyckeltal 2015)

18

Figur 10. Sjukfall om minst 60 dagar per avdelning, alla fartygstyper

Figur 11. Sjukfall i procent av antal registrerade inom avdelning och år

Figur 12. Fartygstyp och antal sjukfall per år

19

Figur 13. Nya fall av långa sjukskrivningar per år inom avdelningarna på passagerarfartyg

I likhet med nationell sjukskrivningsstatistik är det kvinnorna i intendenturpersonalen som är

mest långtidssjukskrivna. Könsskillnaden är särskilt stor under 2011, varpå sjukskrivningarna

bland kvinnlig intendenturpersonal minskar (Figur 14).

Figur 14. Långa sjukskrivningar hos kvinnor och män per år

Sammanfattningsvis kan vi slå fast att det är kvinnor inom intendenturen ombord passagerar-

fartyg som i huvudsak påverkar svensk sjöfarts trendkurva rörande längre sjukfall.

3.2.1. Sjukfallens d iagnoser

För att kunna undersöka en eventuell koppling mellan de långa sjukfallen och de sjukskrivnas

arbetssituation är det nödvändigt att studera diagnoser, särskilt med fokus på arbetsrelaterade

upplevelser av stress, trötthet och utmattning som avspeglas i utmattningsindex för 2010 och

2015 (Figur 7 och 8). Diagnoserna är relaterade till såväl fysisk som psykisk överbelastning.

Fördelningen av diagnoser visas som procentandelar av den totala samansättningen av diagno-

ser inom varje redovisad grupp.

20

Muskuloskeletala (belastningsbesvär) och psykiska diagnoser (fortsättningsvis MSPS) utgör

tillsammans den största andelen långa sjukskrivningar inom samtliga avdelningar (Figur 15).

Figur 15. Fördelning av diagnos inom avdelningar, passagerarfartyg

Allra störst är andelen inom intendenturen där MSPS utgör nära 60 procent av alla diagnostyper.

Intendenturavdelningen har den klart största andelen psykiska diagnoser medan maskin har den

minsta. Maskinpersonalen tycks däremot ha en förhållandevis stor andel hjärt- och kärldiagno-

ser. Andelen ”Övriga” är en sammanslagning av kategorierna ”Ingen uppgift” och ”Övriga di-

agnoser”. Sammanfattningsvis motsvarar fördelningen av diagnoser i stort vad man skulle för-

vänta sig utifrån utmattningsupplevelserna 2010 och 2015.

Vid en jämförelse av diagnosfördelning mellan könen framkommer det att MSPS-diagnoserna

utgör en klart större andel hos kvinnor (Figur 16). Detta beror främst på att psykiska diagnoser

utgör en betydligt mindre andel hos männen. Vi ser också en klart större andel av övriga/okända

diagnoser bland kvinnor. Kvinnor har däremot relativt små andelar diagnoser av skador och

förgiftningar samt av tumör- och hjärt-kärldiagnoser.

Figur 16. Fördelning av diagnos inom kön, passagerarfartyg

Figur 17 visar diagnosfördelningen inom fyra åldersgrupper. De diagnoser som följer åldrandet

handlar som väntat om muskuloskeletala besvär, tumörer samt hjärt- och kärlsjukdomar.

21

Andelen psykiska diagnoser är däremot störst i den yngsta åldersgruppen, för att sedan minska

för varje ålderskategori. Samma tendens ser vi hos andelen övrigt, vilket väcker en misstanke

om att det kan dölja sig liknande besvär i båda kategorierna.

En vanlig förklaring till att förekomsten av vissa besvär minskar med åldern inom en yrkes-

grupp är att minskningen beror på en självselekteringseffekt. Detta går i korthet ut på att de som

är kvar inom yrket är kvar där på grund av att de (i det här fallet) klarar psykisk påfrestning i

arbetet bättre än många andra, också kallad healthy worker-effekt (Li & Sung, 1999). Utifrån

samma förklaringsmodell kan vi då anta att en stor andel personal i de två yngsta grupperna

kommer att lämna yrket före 40 års ålder.

Figur 17. Fördelning av diagnos inom åldersgrupp, passagerarfartyg

I Figur 18 jämförs diagnosfördelningarna mellan olika funktioner inom intendenturen. På grund

av ofullständiga funktionsbeskrivningar i materialet är det omöjligt att kategorisera alla helt

korrekt. Fyra kategorier – Hotell, Kök, Restaurang och Försäljning – var relativt tydliga. Kate-

gorin ”Oklara” är däremot sammansatt av de personer som bara angav ”Catering” eller någon

annan funktion som inte passade in i ovan nämnda kategorier. Gruppen ”Oklara” går därför inte

att uttala sig om. Personal inom hotell och försäljning uppvisar de största andelarna MSPS-

diagnoser; mer än 60 procent av respektive grupps totala diagnossammansättning.

Figur 18. Fördelning diagnoser inom intendenturen, passagerarfartyg

22

Lägst andel MSPS återfinns hos restaurangpersonal. Men den gruppen uppvisar å andra sidan

den klart största andelen av kategorin ”Övrigt”.

På det hela taget utgör MSPS-diagnoserna runt 60 procent årligen av den totala diagnossam-

mansättningen sett under perioden 2011 – 2014 (Figur 19). Värt att notera är att muskuloske-

letala diagnoser minskar tydligt 2014 samtidigt som andelen psykiska diagnoser ökar. Frågan

är om detta beror på att ålderssammansättningen inom intendenturen förändrades 2014 så att

medelåldern blev lägre (jämför Figur 17).

Figur 19. Fördelning diagnoser per år inom intendenturen, passagerarfartyg

Sammantaget 2010 – 2014 kan vi inom intendenturen räkna 763 registrerade sjukfall om minst

60 dagar vardera med MSPS-diagnoser. Därtill har vi 283 sjukfall i kategorin ”Övrigt”. Resul-

taten visar att intendenturpersonalen är klart överrepresenterade i statistiken över långa sjuk-

skrivningar. Det visar sig också dessa sjukskrivningar till över 50 procent består av diagnoser

relaterade till både fysisk och psykisk överbelastning, vilket ofta kan kopplas till arbetslivet (se

Figur 19). Ett annat tydligt tecken på arbetslivsberoende resultat är den åldersrelaterade själv-

selekteringseffekt som noterades för psykiska diagnoser (Figur 17).

23

4. Fysisk, organisatorisk och social a rbetsmiljö
I det här kapitlet redovisas och diskuteras arbetsmiljörelaterade orsaker till långa sjukskriv-

ningar inom intendenturen som framkommit i enkäten samt under intervjuer och observationer

ombord. Bakomliggande orsaker i arbetsmiljön har systematiserats och kategoriseras här un-

der följande teman: fysisk belastning, arbetsplatsens utformning, organisatorisk och social ar-

betsmiljö, samt ledarskap i organisationen.

I föregående kapitel visade det sig att diagnoserna vid längre sjukskrivningar bland intenden-

turpersonal till betydligt mer än 50 procent är av den sort som ofta har anknytning till arbetslivet

(Figur 18). Inledningsvis redovisades också att den upplevda utmattningen för sjöfartens om-

bordpersonal var högst i intendenturen vid mätningar 2010 och 2015. Arbetsmiljöns fysiska,

organisatoriska och sociala faktorer hänger ihop. Om vi förmår se helheten kan rätt åtgärder

vidtas och arbetsmiljön förbättras.

4.1. Fysisk belastning
Den fysiska arbetsbelastningen för intendenturpersonalen upplevs allmänt som mycket hög av

både ombordanställda och HR-avdelningen iland. Många arbetsmoment utförs stående och gå-

ende, ofta i påfrestande arbetsställningar, t.ex. med kroppen böjd och vriden för att komma åt

att servera eller plocka av disk. Vid bordsservering kan serveringspersonal bära 5–6 kg mat och

dryck per bord vilket sammantaget ger en hög och repetitiv belastning under ett arbetspass.

Personalen hanterar också proviant, varor till butikerna, linne, backar med porslin i disken, ölfat

till baren m.m. Inom hotellavdelningen innebär städning och bäddning en hög fysisk belastning

när hytter, publika utrymmen och besättningsutrymmen ska rengöras, ofta under tidspress med

liten kontroll över det egna arbetet.

Att arbeta på ett fartyg innebär en kontinuerlig exponering för buller och helkroppsvibrationer.

Även där bullret inte är hörselskadligt uppfattas det som störande och bidrar till att skapa stress

och irritation och kan ibland göra det svårare att uppfatta vad som sägs, som arbetsinstruktioner,

frågor eller beställningar. Helkroppsvibrationer och skakningar från fartygets maskineri och

från sjön innebär ökad risk för belastningsbesvär, särskilt i ländrygg, nacke och skuldra.

Det som betonas av respondenterna är framförallt tunga lyft och långa sträckor att gå under

arbetspassen. En respondent mätte över 20 km med stegräknare under en arbetsdag med à la

carte-servering i högsäsong. Under en gruppintervju med serveringspersonal diskuterar två re-

spondenter arbetsteknik:

- Och sen ska man verkligen lyssna på kroppen, att man inte slänger på

de här 20 tallrikarna, men man gör inte det för att det är så långa

sträckor man måste gå hela tiden.

- Någon tar två tallrikar. Och när man själv klarar av att bära fyra, fem

tallrikar, och ibland sex och sju tallrikar då blir det ju att man tar de

där tallrikarna för att jag har så jävla bråttom hela tiden, klockan

tickar. Och då tar man dem, och då får man ju slitna leder, tummar,

axlarna éHela ryggen, kroppen helt och hållet.

24

I restaurangerna beskrivs hur långa avstånd gör att man hellre plockar på sig för många tallrikar

istället för att gå två gånger. I en del restauranger på passagerarfartygen uppmuntras det inte till

att använda serveringsvagn, då det finns en idé om att en vagn upplevs av gästen som mindre

exklusivt än tallriksservering. Ibland finns det inte heller utrymme att kunna använda en vagn.

Om man ska springa och dra så många kärror heller, vi har ingenstans att

förvara de där kärrorna vi har ju så himla trångt utrymme. Och inte skulle

vi kunna köra kärrorna till disken heller, och packa av disken där. Då

skulle det ta ännu längre tid. (Serveringspersonal)

Det finns vissa åtgärder man kan vidta för att minska belastningen, men de upplevs inte finnas

i tillräckligt bra utsträckning eller så måste det bekostas av personalen. Exempel är möjligheten

att få massage på jobbet och ha ergonomiska arbetsskor.

Det är många som har ont i axlarna. Men vi har personalmassör som

kommer varje vecka. Hon skulle behöva vara här lite oftare bara. Hon

skulle behöva vara här hela tiden.

Även om arbetsskor i vissa avdelningar bekostas av arbetsgivaren, så sker detta inte i alla delar

inom intendenturen.

Alla köper inte ergonomiska skor heller. Alla har inte råd med det. Så där

ªr det n¬gonting ocks¬ som é det är många som har fel skor.

Diskussionen bland respondenterna fortsätter om vissa avdelningar får tillgång till arbetsskor

medan andra inom intendenturpersonalen som utför det mesta av sitt arbete stående och gående

inte får ersättning för inköp av ergonomiska skor.

Det tycker jag egentligen också med skor, bara för att köket och disken job-

bar med kemikalier så får de skor härifrån, men vi som går tolv timmar om

dagen, vi ska köpa våra egna skor och får inte ens ett bidrag.

4.2. Arbetsplatsens utformning
Risken för överbelastning av muskler, skelett och leder är kopplad till hur arbetsplatsen är ut-

formad och möjligheten att anpassa arbetsplats och arbetsförhållanden efter individens olika

fysiska förutsättningar.

Av intervjuer och observationer framgår flera aspekter på den fysiska arbetsmiljön som kan

härledas till hur arbetsplats och arbetsutrustning är utformad. Det finns exempel på hur subop-

timal utformning av restaurangkök leder till både onödigt spring och risk för att kökspersonalen

springer på varandra i hektiska situationer med mycket att göra. Under intervjuerna kommer

det också upp otaliga exempel på tungt, otympligt porslin som inte alltid passar i disken. Under

en gemensam intervju med en grupp ur serveringspersonalen på ett fartyg diskuterar personalen

med varandra hur en dåligt utformad diskstation innebär regelbundet arbete med armar över

axelhöjd och under knähöjd:

25

- Vi har ett jäkligt tungt porslin.

- Ja, och sen är det disken. Den är så oergonomisk,

både för diskarna och för oss.

- Disken får ju böja sig så här för att ta tallrikarna som står på disksidan

[visar genom att fälla överkroppen framåt].

En viktig aspekt som framförs är personalens delaktighet och möjlighet att kunna påverka ut-

formningen av sin egen arbetsplats. Intervjuerna vittnar om att många av de anställda inom kök,

bar, restaurang och hotell är väl medvetna om utmaningar och brister i den egna arbetsmiljön.

Men det finns också många konkreta förslag på lösningar, särskilt hos personal som har arbetat

en längre tid inom en avdelning. Trots det verkar många förändringar i den fysiska arbetsmiljön

genomföras utan att besättningen involveras i planering och utvärdering.

Och just som när de görs några förändringar, byggs om någonting eller be-

ställs in nya grejer och så här, så varför inte höra med de som jobbar med

det och ska utföra arbete. (Serveringspersonal)

Besättningens kunskap om vilka arbetsuppgifter och moment som utförs, under vilka förhål-

landen och med vilka behov, är viktiga för utformningen av arbetsuppgiften så att den kan ut-

föras med så liten belastning som möjligt. Detta gynnar också arbetets effektivitet.

Ett exempel som nämns är en stötdämpande matta som har lagts ut i en bar. Mattans syfte är att

dämpa helkroppsvibrationer vid stående arbete och minska risken för belastningsbesvär. Tyvärr

är mattan inte anpassad till det aktuella arbetsutrymmet och personalstyrka. Mattan är så stor

och tung att det krävs flera personer för att kunna städa i baren och den är samtidigt mycket

svår att flytta. Även om den intervjuade personalen uttryckligen säger att de uppskattar initiati-

vet med mattan, så finns det anledning att tro att det gett ett bättre resultat om den berörda

personalen hade involverats innan beslut fattades om vissa mått och material.

Varför är det ingen som hör med personalen? ñHºrni, att nu måste ni få

n¬gonting éò fºr att det var ju fºr oss som st¬r mycket, s¬ det var jªttebra.

Men varför inte ta tre stycken på två meter då, så jag menar, det är såna

grejer, de gör någonting, varför hör de inte med folk som jobbar med det?

Utan det bestäms liksom över våra huvuden. Men nu har vi påpekat det.

Och nu går det inte att skära sönder de där mattorna, för du vet det är sån

här skumgummifyllning, och så är de pressade runt om vet du.

(Barpersonal)

Utöver att bidra med kunskap om hur arbetet utförs och arbetsutrustning används innebär upp-

levelsen av delaktighet hos personalen andra positiva effekter, relaterat till arbetsglädje och

känslan av sammanhang, eller som en lokal facklig representant uttrycker det: éviktigheten av

att känna att man är med och påverkar sin situation. Man är med i hela matchen.

I ett fall byggdes en hytt upp som prototyp inför renovering av ett antal passagerarhytter. Här

tog skyddsombuden själva initiativ till en provstädning av hytten som dokumenterades och fo-

tograferades. Det visade sig att hyttens utformning gjorde det mycket svårt att komma åt att

städa på ett effektivt sätt utan att behöva inta onödigt besvärliga arbetsställningar. Vassa hörn

26

på möbler ökade också risken för att göra illa sig. Efter att resultatet av provstädningen redovi-

sats gjordes ytterligare justeringar av hyttens inredning. Bland annat så byttes det till en smalare

säng, hörn rundades av och en tunnare, väggfast tv monterades som inte stack ut lika mycket

som den förra.

Ovanstående är ett bra exempel på delaktighet och användarcentrerad design. Intendenturper-

sonalen kunde testa en hyttdesign och visa på förbättringsmöjligheter i hyttens utformning. Som

en konsekvens gjordes vissa designändringar.

Ett annat exempel rör byte av glas i en cafeteria, ett ämne som berörts av många respondenter

under intervjuerna då glas och porslin ofta uppges vara onödigt tungt. I det här fallet vägde en

back med caféglas 13 kg innan bytet till glas som kostade en tredjedel i inköp och vägde 6 kg

per back.

Det blev otroligt mycket mer lättarbetat, för det är

bara små späda och korta tjejer som jobbar där inne, de flesta.

Och stå och lyfta de där jävla backarnaé

Eftersom varje back lyfts och hanteras manuellt flera gånger mellan cafeterian och disken in-

nebär bytet av glas en avsevärd reducering av risken för belastningsbesvär.

4.3. Organisatorisk och social arbetsmiljö
Den organisatoriska och sociala arbetsmiljön hänger ihop. Organisatorisk arbetsmiljö berör hur

arbetet är organiserat; hur det planeras, leds och kommuniceras, samt hur beslut i organisationen

fattas. Den sociala arbetsmiljön berör det inter-personella samspelet; hur vi påverkas av de per-

soner som finns runt omkring oss, som t.ex. kollegor, chefer och gäster.

4.3.1. Arbetets organisation på mesonivå

Resultaten av enkäten visar att intendenturpersonalen ombord passagerarfartyg är betydligt

mindre benägna att hålla med om de positiva påståendena i enkäten om hur arbetet är organise-

rat inom den egna avdelningen.

De påståenden som respondenterna har tagit ställning till är: bemanningen är tillräcklig för att

klara arbetsuppgifterna på ett bra sätt, arbetsfördelningen är organiserad på ett bra sätt samt

arbetsplatsen är väl anpassad för att utföra arbetsuppgifterna på ett bra sätt. I Figur 20 redo-

visas procentandelar som instämmer (gröna staplar), tar avstånd (röda staplar) samt tveksamma

(gula staplar).

Intendenturpersonalen rapporterar de sämsta upplevelserna och bemanningen upplevs som mest

problematisk. Knappt 40 procent av intendenturpersonalen håller med och nästan lika stor andel

tar klart avstånd. Över 20 procent förhåller sig tveksamma (Figur 20).

27

Figur 20. Upplevelser av hur arbetet är organiserat på egna avdelningen, andel i procent utifrån svarsalternativ.

Under åren 2011–2014 som vi följt sjukskrivningsstatistiken har fartyg både flaggats ut och

flaggats in, ibland med förändrade arbetsförhållanden som följd. Vissa respondenter upplever

att förändringar i hur arbetet är organiserat på mesonivå (i det här fallet företags-, rederinivå)

kan ha påverkat sjukskrivningarna.

Och jag undrar om det inte kanske var med det här årsarbetstidsavtalet att

göra […] nu när vi har det här årsarbetstidsavtalet så kan man kan ha såna

här vansinniga veckor. Och jag tror att det nog kanske gör sitt. För att de

kan på det sättet också spara in på personal. Jag vet inte men jag upplever

att det har varit mer sjukskrivningar sen vi flaggade svenskt.

(Serveringspersonal)

Personalomsättningen inom intendenturen upplevs ha ökat inom främst kök och restaurang och

bland de yngre i personalen som är anställda som vikarie, några från vecka till vecka, känner

osäkerhet om anställningen.

Oftast får man reda på när man är på jobb att man ska komma om en vecka

igen. Säger de nej då så då får du sitta hemma och vänta vid telefon, och så

ringer de högst troligen. (Serveringspersonal)

Utan en säker anställning eller arbetskontrakt som sträcker sig över en längre tid, påverkas även

tiden som skulle behövas för att kunna återhämta sig. Ett exempel är om en anställd känner sig

tvingad att arbeta extra på sin intjänade ledighet eller inte vågar ta semester om det kan påverka

möjligheten av att få arbete på fartyget framöver.

Jag har inte tagit någon semester sen jag började här, just för att man vet

inte om man kommer komma tillbaka eller inte. Nu vet jag väl att de, tro-

ligtvisé men det är fortfarande den här oron, så att säga, jag vågar inte ta

semester, jag vågar inte ta ledig en vecka eller två veckor.

(Serveringspersonal)

28

Men den upplevda otryggheten i anställningen påverkar inte bara vikarierna. Även de fastan-

ställda menar att de påverkas negativt när kollegor försvinner och ersätts. Det upplevs som både

en emotionell och fysisk belastning.

énu kör vi med de här nyanställningarna hela tiden. Det känns ju så häré

de blir ju inte kvar här. Utan de är ju bara en viss tid här, och sen försvin-

ner de också. I och med att de inte har ordinarie anställning just nu. Och de

har ett visst antal dagar som de får jobba, de här, innan de hamnar på den

här LAS-listan. Och det vill de ju undvika så långt som möjligt här […]

Men just den här osäkerheten bland vikarierande, jag tror den speglar av

sig även på oss ordinarie. (Serveringspersonal)

.. man har de här som kommer in som vecka, vecka, och är nya hela tiden

som man ska träna upp. För man mår dåligt själv, för att man inte har de

här bra fasta, se till att de får ett fast arbete, så att vi har våra fasta jämt.

Och när de ser att det funkar bra i gruppen, fortsätter de ge de dem långa

vikariat, det är helt, fullständigt sjukt. Det är också såna saker. De finns här

egentligen, har funnits här i flera år, men ge dem fast då.

(Serveringspersonal grupp)

Rent praktiskt innebär det att tillfälligt anställd personal som saknar erfarenhet behöver mer tid

för arbetsplatsintroduktionen och upplärning och den fasta personalen upplever ibland att de

själva behöver kompensera genom att arbeta hårdare och bevaka mer än sin egen arbetsstation.

Och en del har aldrig burit en tallrik. Oj. Så det är också jobbigt.

Och då ska man börja visa dem samtidigt som man har en full station och

ska se till att allt rullar på. (Serveringspersonal grupp)

Behovet av en bra introduktion till både arbetsplats och arbetsuppgifter nämns av flera respon-

denter som gärna hade sett att nya hade fått möjlighet att gå bredvid en dag eller två för att lära

sig men ofta saknas det tid och resurser för detta. Det känns ofta som att de nya blir inslängda.

4.3.2. Arbet ets organisation på mikronivå

Det kan upplevas svårt att skapa en bättre arbetsmiljö där personal delas in i arbetslag på grund

av ett högt antal sjukskrivna anställda. I utdraget nedan har man försökt att skapa bättre sam-

manhållning och en bättre arbetsmiljö genom att dela in personalen i olika arbetslag som skulle

vara blandat med hänsyn på ålder och kompetens.

Hur man hade satt ihop olika team och hur det skulle fungera, rätt bland-

ningar av åldrar och kompetens och hela paketet. Jo, men tjena, plocka

fram sjukskrivningsstatistiken och se hur många av de där teamen som är

intakta en endaste vecka per år, inget, för det är alltid någon som är borta.

(Lokal fackrepresentant)

En annan aspekt som har framförts i intervjuerna är det skiftande antal besättning som anpassas

efter förväntat antal passagerare. Det kan leda till situationer där det antingen finns för mycket

personal ombord, men det är oftare så att man upplever sig ha för lite personal. Detta påverkar

hur intendenturpersonalen uppfattar sina resurser i förhållandet till arbete.

29

I utdraget nedan från en gruppintervju med serveringspersonal illustreras hur personalen känner

sig mycket pressade. Arbetsstationerna är stora och omfattningen av arbetet gör det svårt att

hinna få återhämtning under arbetspasset för att kunna äta eller ta rast.

- Det är för stora stationer tycker jag.

- Ja, det är många gånger, är det.

- För du springer konstant, från det passagerarna kommer sex, tills de

går därifrån elva.

- Ja, du hinner inte gå och äta heller.

- Nej, du hinner inte knappt gå på muggen, hinner inte dricka vatten ens.

- Du har inte de där fem minuterna som man kanske har på vissa ställen.

Det finns inte, det existerar inte.

På några av de besökta fartygen tillämpas arbetsrotation där anställda byter mellan olika arbets-

stationer. Arbetsväxlingen innebär en varierad belastning på kroppen och också arbets-utvidg-

ning där flera personer kan göra fler arbetsuppgifter, något som generellt kan anses positivt för

både individ och organisation. Det är dock inte alltid systemet med arbetsrotation fungerar som

det är tänkt. Två ekonomibiträden som arbetar i städet berättar, oberoende av varandra, att de

ofta blir förflyttade till andra avdelningar och arbetsuppgifter men att de inte får hjälp från andra

i samma utsträckning när de t.ex. är en person kort vid sjukdom eller liknande.

Trots hög fysisk belastning för de som arbetar i lagret, med mycket manuell hantering och tunga

lyft berättar en intervjuad lagerchef att de har låg sjukskrivning och på sex år har de inte haft

någon personalomsättning. Förklaringen uppges vara att på det aktuella fartygets lager arbetar

de i en tight grupp som stärker och hjälper varandra; en sopar och nästa svabbar. Det skapar

trygghet. Med andra ord kompenserar de ett tungt arbete, som utförs med tämligen begränsad

egen kontroll, med ett gott socialt stöd, både praktiskt och emotionellt.

Under studien har det framkommit flera exempel där sättet som arbete och uppgifter är organi-

serade skapar onödig frustration. Det innebär en ökad risk för stress och belastningsbesvär när

medarbetare tvingas arbeta på ett sätt och med utrustning som uppfattas som varken effektivt

eller säkert. Eller som en respondent i servisen uttryckte det:

Jag jobbar gärna. Jag jobbar gärna hårt. Men jag jobbar inte dumt.

Citatet illustrerar en önskan om att få förutsättningar att kunna göra ett bra och säkert jobb och

där medarbetares kompetens och professionalitet tas till vara.

4.3.3. Social arbetsmiljö ɀ samspel kolle gor

I Figur 21 redovisas upplevelser av kamratskapet ombord. De enkätpåståenden som responden-

terna har tagit ställning till här är: kollegor visar respekt för mig, stöttar mig om jag påpekar

brister ombord, samt relationerna är goda med andra avdelningar. Figuren visar andel sva-

rande i procent som instämmer (gröna staplar), tar avstånd (röda staplar), samt tveksamma (gula

staplar).

30

Figur 21. Upplevelser av kamratskap ombord passagerarfartyg, andel i procent utifrån svarsalternativ

En annan bidragande faktor till psykisk ohälsa bland intendenturpersonalen kan vara att man

inte känner sig uppskattad eller känner sig förbisedd rörande behov i arbetsmiljön. I jämförelse

med personalen på däck eller i maskin, så har intendenturen inte samma status.

Nej, det är kanske det som vi har lite upplevt att vi blir lite ignorerade. Och

jag tror att det är många som har mått dåligt av det. Alltså inte kanske till

den graden att man sjukskriver sig, men det kan vara en bidragande effekt.

(Serveringspersonal)

é man blir ett väldigt sammansvetsat gäng när man lever och bor tillsam-

mans, stora delar av livet lika mycket som hemma egentligen. Så det blir

väldigt mycket personliga band och så vidare, och man trivs med sina kolle-

gor och det är otroligt svårt då att bryta de banden.

(HR-personal)

Sociala sammanhållningen är ytterst viktigt för trivseln ombord.

Det är viktigt med kompisarna. Alltså, först och främst är vi här för att

jobba, sen är det kompisarna. Byteskamraten ordnar så jag får sova ut när

jag har rest långt för att komma ombord. (Städchef)

En annan aspekt som nämnts tidigare angående bemanning är den upplevda sociala osäker-

heten. I och med att personalomsättningen inom vissa områden har ökat har sammanhållningen

hos personalen förändrats. Negativa följder kan vara att arbetet upplevs som mer utmattande i

och med att man inte känner till de nya kollegornas kompetens, samt att situationen upplevs

som mindre personligt och mer sterilt.

Så det är också mycket tror jag, att folk mår dåligt psykiskt på grund av det

här, och det är därför det blir sjukskrivningar. Jag vet inte vem jag ska

jobba med nästa vecka när jag kommer, men helt plötsligt står det tre nya

namn i min miljö som jag ska jobba. (Serveringspersonal)

31

För det gör ju också väldigt mycket för sammanhållningen.

Och i slutändan så gör det så att båten är riktad åt samma håll.

Istället för, nu vet man ju knappt vad folk heter.

Förut visste man ju nästan vad allihopa hette, även från maskin.

Nu byter vi ju personal så in i norden. Och ibland undrar man, òªr jag p¬

rätt båt eller? Man funderar ju det ibland.

Det har blivit så sterilt på den fronten. (Serveringspersonal)

Respondenterna betonar vikten av att kunna ”prata av” sig efter ett arbetspass, särskilt när ar-

betspasset har varit krävande. Under en gruppintervju med serveringspersonal resonerar perso-

nalen om möjligheter och behov för återhämtning:

- Och just det här att någon gång, när vi har en sämre dag med

passagerarna, att gänget ska få sätta sig ned då och umgås.

Ta en grupp, liksom, och då bara ta hälften av serveringen, hälften

av kockarna och sätt ihop dem då. Nu ska vi sitta ner och så ska ni äta

en macka och dricka en öl tillsammans. Och kommunicera.

- Sitta och snacka lite skit efteråt, vad som har hänt under kvällen.

- Det var det man gjorde förut när man bara jobbade i restaurangen,

så när det blev lite lugnare i andra sittningen, då satt man så här

och vek servetter och pratade av sig lite.

- Både att man själv får återhämta sig,

plus att man får allting gjort, såna här grejer.

Tiden för den här typen av återhämtning upplevs ha minskat bland intendenturpersonalen i takt

med ökade krav inom hela organisationen att optimera sina arbetsprocesser. En annan aspekt

av den sociala sammanhållningen och kamratskapet är att ha tid gemensamt utanför arbetet. Det

rör sig främst organiserat umgänge (t.ex. inom arbetsgruppen) på arbetsplatsen och möjligheten

att kunna ha gemensamma mötesytor, samt tid och utrymme för gemensamma aktiviteter.

För där gjorde vi oftast så, det gjorde vi med samma här då, vi hade faktiskt

sittningar personalen emellan. Som när man jobbar i matsalen så kunde vi

ha varma smörgåsar en kväll, utan alkohol, bara den här gemenskapen.

(Serveringspersonal)

På ett annat fartyg ger en kökschef exempel på precis den här typen av aktivitet och berättar att

de ordnar korvkväll en gång i veckan där kökspersonalen äter korv och snackar tillsammans.

En motsvarande enkel aktivitet är den lördags-cola som anordnas i lagret och barkaffet på sön-

dagar där man fikar tillsammans i baren. Alla de här, relativt enkla, aktiviteterna görs för att

stärka gruppen och med fördel på annat ställe än mässen där man annars äter och fikar.

Utrymmen såsom gym och sällskapsrum, eller möjlighet att vistas på däck påverkar personalens

sociala interaktion i och med att de representerar rekreationsutrymmen där man kan umgås. Här

kan chefer och arbetsledare bara skapa förutsättningar, det är sedan upp till den enskilde med-

arbetaren att delta i aktiviteter.

32

Det är viktigt att notera att en ökat social sammanhållning också kan leda till förbättrad arbets-

prestation och ha en positiv inverkan på gästens upplevelse.

Hon tycker inte om smulor på bordet, och jag kanske inte tycker om att

stolarna står snett, och samtidigt, då kompletterar vi varandra hela tiden.

Man vet att borden är rena och stolarna står rakt. Och det är så vi funkar.

(Serveringspersonal)

Citatet, där en medarbetare reflekterar över egna och andra kollegors egenskaper och förmågor,

illustrerar så fint hur en väl sammansatt grupp, som kompletterar och känner tillit till varandra,

kan arbeta effektivt utan att det uppstår konflikter över olikheter.

4.3.4. Social arbetsmiljö ɀ det professionella mötet

En annan förklaring för de högre sjuktalen inom intendenturen ges av en HR-anställd som ar-

betar på ett rederikontor. Fast det inte finns statistik över den här trenden, så antar hen att ett

ökat antal sjukskrivningar också kan bero på att man arbetar i ett kontaktyrke där kundkontakt

och kundtillfredsställelse är centrala och arbetet kan karakteriseras av en mycket hög arbetstakt.

òOmbord har vi inte upplevt det, men jag kan tänka en anledning, om man

nu tittar sjukskrivningstalet på intendenturen, det är att där exponeras du

mot kund så rent socialt är du väldigt exponerad. Och det kan också drä-

nera både energi och dränera dig som person. Då är det väldigt intensivt

när kunden är där ombord och det är då de är så kallat riktigt hands onò

(HR-personal)

Även om flera av respondenterna poängterar att de flesta passagerare har ett korrekt och trevligt

bemötande så finns det allt för många tillfällen då gäster utsätter personalen för situationer där

det kan vara svårt att ha ett professionellt bemötande gentemot kunden. Exempel på situationer

som framkommit är t.ex. uppkommit är oönskade kramar eller smekningar, fräcka antydningar

med ord eller gester och skamliga förslag.

Det är mycket skamliga förslag, jobbigt att handha fulla passagerare och

allt, liksom. Folk tycker det är jobbigt. Det är jobbigt att hantera männi-

skor, det är jobbigt, det är jättejobbigt. Och så kanske man inte har utbild-

ning för det, eller att man riktigt vet hur man ska hantera vissa situationer

och s¬ vidare, och plus att det kanske ªr vªldigt d¬ligt personal é Allts¬

det är inte så många som jobbar på arbetsplatsen så det är svårt att ta hjälp

av någon, för att den inte kan lämna sin post och så vidare, och man kan

inte stötta varandra, som ett team, då, på något sätt. (Skyddsombud)

Många fall inträffar i barmiljö när gästen är berusad men det förekommer också att nyktra gäster

är påträngande. Ett kvinnligt butiksbiträde berättade hur hon blivit inträngd i ett hörn i parfym-

butiken av en manlig gäst som gjorde närmanden, något som upplevdes som mycket obehagligt

av den drabbade kvinnan.

33

4.4. Ledarskap i organisationen

4.4.1. Rederiets l edarskap och närvaro

De enkätpåståenden som respondenterna har tagit ställning till här är: rederiets representanter

visar respekt för mig, jag har goda möjligheter att kommunicera med rederiets representanter,

samt rederiets representanter lyssnar om vi påpekar brister i min avdelning. I Figur 22 redovi-

sas procentandelar som instämmer (gröna staplar), tar avstånd (röda staplar) samt tveksamma

(gula staplar).

Jämfört med övrig personal ombord passagerarfartyg upplever endast 30 procent av intenden-

turpersonalen att rederiet lyssnar medan 20 procent tar klart avstånd och 35 procent är tvek-

samma (Figur 22). På den punkten hittar vi också den hittills största andelen som upplever sig

inte veta; 15 procent. Den upplevelse som utmärker sig som särskilt negativ berör rederiets

benägenhet att lyssna.

Figur 22. Upplevelser av rederiets ledarskap inom passagerarfart, andel i procent utifrån svarsalternativ

Att ha förståelse för både arbets- och boendemiljö ombord bedöms som mycket viktigt utifrån

deltagande besättningsmedlemmarna. Ibland ges uttryck för en bristande förståelse för hur livet

påverkas när man inte kan lämna sin arbetsplats på fritiden när man arbetar ombord.

I Figur 23 visas det vi valt att kalla rederiets upplevda närvaro, det vill säga hur rederiets vis-

ioner, mål, möten och engagemang upplevs. Återigen fick respondenterna ta ställning till de

påståenden som här visas under staplarna. Resultatet anges i procentandelar för alternativen

instämmer (gröna staplar), tar avstånd (röda staplar) samt tveksamma (gula staplar).

Den sämsta upplevelsen av rederiets närvaro återfinns hos övriga funktioner. Detta kan tolkas

som en effekt av att rederierna faktiskt engagerar sig mer i passagerartrafikens kärnverksamhet;

mötet med gästerna som av naturliga skäl sker främst inom intendenturavdelningen. Som ex-

empel på intendenturpersonalens upplevelse av rederiets närvaro berättar en kock att hen kän-

ner att rederiet bryr sig om, det händer nånting bra. I samma rederi nämner en butikschef att

resultaten av senaste medarbetarenkäten visade ett stort förtroende för rederiets ledning; det har

aldrig varit så högt förtroende förut men det genomsyrar hela organisationen.

34

Dock når ingen positiv stapel högre än cirka 45 procent, vilket sker för intendenturens upple-

velse av rederiets visioner och mål. Generellt är att rederiernas utbildningar och möten inte

tycks uppskattas av någon personalgrupp ombord passagerarfartygen.

Figur 23. Upplevelser av rederiets närvaro inom passagerarfart, andel i procent utifrån svarsalternativ

4.4.2. Ledarskap ombord

Figur 24 visar det upplevda ledarskapet ombord på fartyget. De påståenden som respondenterna

fick ta ställning till redovisas under staplarna. Lägst värderat är ledarskapet inom intendenturen

där endast mellan 55 och 60 procent håller med i att närmsta chef vidtar åtgärder vid påpekade

brister.

Figur 24. Upplevelser av ledarskap ombord, andel i procent utifrån svarsalternativ

Relationen till närmaste chefen är viktigt för en medarbetares välbefinnande på sitt arbete. För-

troende, lyhördhet och ömsesidig respekt är grundpelare i en bra relation mellan chef och med-

arbetare, något som både chefer och medarbetare vittnar om i intervjuerna, här uttryckt av en

restaurangchef: så det är jäkla viktigt att ha, jag bara hoppas man har något förtroende, eller

personalen har förtroende för en.

35

Restaurangchefen fortsätter:

att någon har gått ut härifrån [restaurangchefens kontor] gråtande, aldrig

n¬gonsin. S¬ vi ªr nog ganska s¬ hªr é man ªr en del av é de har respekt

för mig. Och jag har även respekt för dem. Det är inte att en sitter här och

skriker, gör så här, så funkar det inte här.

Ibland kan nya regler ombord innebära att en chefs roll förändras. Exemplet nedan visar hur en

chefsposition har förändrats till att också ha en kontrollfunktion. Detta blir tydligt när man även

måste kontakta sin närmaste chef under sin lediga tid ombord.

ésom i går kväll, så måste man fråga om lov av chefen för att få gå och

titta p¬ showen. Och det kªnns som att é ja, ibland är chefen kanske 10, 15

år yngre. Kanske till och med har en mindre utbildning än man själv har.

Så ska man gå dit och fråga om lov, om jag får gå som vuxen människa och

titta på en show […]. Så det känns som ett överförmynderi helt enkelt.

(Serveringspersonal)

Ombord på ett fartyg kan det uppstå missförstånd och konflikter i samband med olika ledarsti-

lar. På alla besökta fartyg, som i större delen av övriga handelsflottan, är det en heterogen

blandning av människor av varierande ålder, nationalitet och utbildningsbakgrund och ibland

finns det skillnad i hur man upplever att arbetet bör ledas och kommuniceras ombord. Ombord

en av Östersjöfärjorna berättade en facklig representant om hur kulturskillnader kan ta sig ut-

tryck, både kopplat till nationalitet och yrkeserfarenhet.

ò ja, man har olika stil, ledarstil ocks¬ i Finland och Sverige, det ªr det

som har gett lite grann de hªr om man sªger é jag ska inte kalla det kon-

frontationer, men det här olika. De är ovana vid att det kommer någon och

lägger sig i, att òvad fan, vad menar de med det. Ska de komma hªr och

bºrja ha ¬sikter om vad vi bestªmmerò, det ªr inte bekvªmt. S¬ det ªr kul-

turskillnader helt enkelt.

Under intervjuerna betonar flera personer vikten av att chefer har kunskap och erfarenhet i yr-

ket, men också kunskap om de krav som ställs på ett gott ledarskap. Medan blivande intenden-

turbefäl får yrkeskunskap genom arbetet ombord så saknas ibland kunskap om hantverket som

ledare. Ett exempel ges av en chef med lång bakgrund inom yrket och som har upplevt hur

bristande ledarskap och kanske bristande stöd från den egna chefen kan ta sitt uttryck.

Inte blev jag chef här första dagen. Det tog väl en sex, sju, åtta år. Och sen

m¬ste jag ªven sªgaé det hªr har aldrig varit min drºm att ha det hªr job-

bet. Jag var hovmästare tidigare, och där var jag liksom som mellanchef,

du gör ditt jobb, men du har inte det där superansvaret som jag har nu. Jag

blev tillfrågad om det här jobbet för det var en som fick sluta. Min företrä-

dare fick sluta. Och han var en sån chef. Han var superduktig, han kunde

allt men han kunde inte tygla sitt humör. Det blev hans fall. Jag vet ingen

som var så duktig som han på alla grejer, men när det blev pressad situat-

ion, han blev helt förstörd, han skrek och härjade och var helt jävla galen.

36

5. Arbetstillfredsställelse och motiva tion
I detta kapitel redovisas personalens arbetstillfredsstªllelse och motivation i arbete och yrke

samt hur dessa variabler fºrh¬ller sig till utmattningsupplevelsen. ven skillnader och likheter

med avseende kºn och ¬lder berºrs. Huvudfokus ªr intendenturpersonal p¬ passagerarfartyg.

Redovisningen bygger p¬ enkªtdata 2015.

5.1. Arbetstillfredsställelse
Arbetstillfredsställelse betraktas ofta som en mellanliggande faktor mellan arbetsupplevelse

och motivation. Tillfälliga upplevelser i arbetet kan naturligtvis kortsiktigt påverka både till-

fredsställelse och motivation i olika riktningar, men den mer övergripande tillfredsställelsen

med arbetet i stort anses i allmänhet vara grundläggande för övergripande motivation i arbetet.

I det fall både arbetstillfredsställelse och motivation är i bottenläge kan det vara svårt att på-

verka motivationen direkt utan att först göra någonting åt arbetstillfredsställelsen. Det framstår

här som fullt möjligt att arbetstillfredsställelsen också kan påverka utmattningsupplevelsen, vil-

ket vi återkommer till längre fram.

I den här studien mäts den övergripande arbetstillfredsställelsen utifrån en fråga som lyder: På

det stora hela, hur nöjd är du med ditt arbete till sjöss? Svarsalternativen är: 1 helt nöjd, 2

mycket nöjd, 3 ganska nöjd, 4 varken nöjd eller missnöjd, 5 ganska missnöjd, 6 mycket missnöjd

och 7 helt missnöjd.

I Figur 25 visas hur arbetstillfredsställelsen fördelar sig över passagerarfartygens olika befatt-

ningar. Svarsalternativ 1,2 och 3 har slagits ihop till nöjda (gröna staplar) och alternativ 4,5,6

och 7 har slagits ihop till mindre nöjda (röda staplar).

Figur 25. Arbetstillfredsställelse och befattning ombord passagerarfartyg

Det är uppenbart att arbetstillfredsställelsen är generellt god hos besättningen. Mest nöjda är

seniorbefäl maskin, följt av intendenturbefäl och seniorbefäl däck. Minst nöjda är juniorbefäl

däck och manskap intendentur. Det finns signifikanta skillnader mellan de lägsta och högsta

värdena även om arbetstrivseln är genomgående god. Figur 25 visar att över 80 procent av

intendenturpersonalen på passagerarfartygen är nöjda med sitt arbete men som illustreras i Ta-

bell 5. finns inga skillnader i den upplevelsen fördelat över kön och/eller åldersgrupper. Alla

grupper är nöjda till över 80 procent.

37

Tabell 5. Intendenturpersonal nöjda med arbetet fördelat på a) kön och b) ålder

Arbetstillfredsställelsen visar sig genomgående god – bättre än förväntat när det gäller inten-

denturen med tanke på den gruppens höga utmattningsupplevelse.

5.2. Motivation , arbetstillfredsställelse och utmattnings upplevelse
Ett sätt att undersöka motivationen i yrket är att fråga om intentionen att stanna kvar i yrket. I

enkäten ställdes frågan: Allt sammantaget, hur troligt är det att du kommer att avbryta ditt

sjömansliv under de närmaste två åren för att satsa på ett arbete i land? Svarsalternativen är:

1 mycket troligt, 2 troligt, 3 inte särskilt troligt, 4 inte alls troligt. Svarsalternativ 3 och 4 har

slagits ihop till inte troligt (gröna staplar) och alternativ 1 och 2 har slagits ihop till troligt (röda

staplar). När man frågar om intentionen att lämna sitt yrke till sjöss måste man också ha med

svarsalternativet 5 har redan lämnat sjömansyrket (gula staplar).

I Figur 26 jämförs intentionen att sluta arbetet till sjöss mellan passagerarfartyg och övriga

fartyg. En tydlig skillnad mellan kategorierna kan noteras. Drygt 30 procent av mönstrade om-

bord på passagerarfartyg håller för troligt att de kommer att sluta arbeta till sjöss under de

närmaste två åren. Hos övriga fartygstyper rör det sig om knappt 20 procent. Vi kan notera att

en mindre andel redan har lämnat sjömanslivet utan att ha hunnit bli avförda ur registret.

Figur 26. Intention att sluta och fartygstyp

I Figur 27 visas motsvarade resultat för passagerarfartygens personal. Här ser vi en stor skillnad

mellan befäl och manskap inom intendenturen. Det är tydligt att den grupp som förutses ha den

största personalomsättningen de närmsta åren är manskap intendentur. Hälften av manskap som

38

inte har redan slutat håller för troligt att de kommer att lämna sitt arbete inom de närmsta två

åren. Vid jämförelse mellan dessa siffror och siffrorna som visades i Figur 25 kan vi sluta oss

till att det som styr hälften av personalgruppen i riktning bort från yrket inte är direkt kopplat

till bristande arbetstillfredsställelse. Trots att 50 procent av manskap intendentur håller för tro-

ligt att sluta visade sig över 80 procent vara nöjda med sitt arbete.

Figur 27. Intention att sluta, befattning passagerarfartyg

Figur 28 visar en signifikant skillnad i intention att sluta utifrån grad av arbetstillfredsställelse.

Här visas att 54 procent av dem som är nöjda inte finner det troligt att sluta, vilket motsvaras

av endast 17 procent hos mindre nöjda. Vi ser också att gruppen mindre nöjda består till en

större andel av dem som redan lämnat arbetet. Arbetstillfredsställelsen har därför en signifikant

effekt på intentionen att sluta. Kopplingen är dock inte entydig eftersom över 40 procent av

kategorin nöjda ändå finner det troligt att de kommer att sluta inom de närmsta två åren. I Tabell

6 redovisas det något komplicerade förhållandet i absoluta tal.

Det kan tilläggas att förhållandet inom intendenturbefälen är mindre komplext eftersom endast

3 av 63 individer indikerar mindre nöjda och följaktigt, tillsammans med endast 10 nöjda, håller

för troligt att sluta (visas inte i Tabell).

Figur 28. Arbetstillfredsställelse och intention att sluta, manskap intendentur passagerarfartyg

39

Tabell 6. Korstabell i frekvens för arbetstillfredsställelse och intention att sluta, manskap intendentur

 Antal inom

nöjda

Antal inom

mindre nöjda

Totalt

Troligt att sluta 126 41 167

Inte troligt 158 9 167

Redan slutat 7 4 11

Totalt 291 54 345

I Figur 29–31 visas hur intentionen att sluta till sjöss fördelar sig över kön och ålder för manskap

intendentur. Kvinnor inom kategorin manskap är klart mer benägna att sluta än vad männen är

(Figur 29). Hela 58 procent av kvinnorna håller för troligt att de lämnar sjömanslivet inom de

närmaste åren. Detta jämfört med 39 procent av männen. Resultatet är statistiskt signifikant.

I Figur 30 och 31 visas hur intentionen att sluta för manskap intendentur fördelas över ålders-

grupper inom respektive kön. Drygt 78 procent av kvinnor i åldrarna 30 år och yngre håller för

troligt att sluta inom några år (Figur 30). Därefter faller det till strax under 47 procent i nästa

ålderskategori och till drygt 15 procent i den äldsta gruppen. Resultatet är signifikant.

Männen uppvisar en liknande tendens men en mer stabil tendens på drygt 34 procent som håller

för troligt att sluta i åldrarna 31 till 54 år (Figur 31).

Figur 32 visar hur arbetstillfredsställelse och intention att sluta förhåller sig till utmattnings-

upplevelsen. Manskap intendentur som är mindre nöjda med sitt arbete och ligger betydligt

högre på skalan 0–100 än vad nöjda gör. Vi ser att en intention att sluta hos intendenturpersonal

som är nöjda med sitt arbete sammanfaller med en något högre position på utmattningsindex.

Variationerna på utmattningsindex är signifikanta utom den närmast obefintliga skillnaden uti-

från intention att sluta inom gruppen mindre nöjda.

Arbetstillfredsställelse och utmattningsupplevelse har en stark samvariation, men utmattnings-

upplevelsen varierar även bland dem som är nöjda. Den variationen hänger samman med

huruvida man håller för troligt att sluta arbeta till sjöss.

Vi sluta oss till att en betydande del av den yngsta gruppen av manskap intendentur sannolikt

kommer att lämna yrket inom de närmsta åren. I den gruppen återfinns en mycket stor del av

kvinnorna i åldrarna 30 år och yngre. Vidare, kan det konstateras att bristande trivsel i arbetet

har signifikant betydelse här, men att många som håller för troligt att sluta också återfinns bland

dem som är nöjda med arbetet. Detta innebär att många sannolikt överväger att sluta av externa

orsaker, så som för studier eller i förhoppning om ett jobb med bättre karriärmöjligheter i land,

alternativt bara för att få komma närmare hemmet. Vi har också sett att arbetstillfredsställelse

och utmattningsupplevelse har en stark samvariation, men att utmattningsupplevelsen också

varierar bland dem som är nöjda och att den variationen hänger samman med huruvida man

håller för troligt att sluta arbeta till sjöss.

40

Figur 29. Intention att sluta fördelat på kön, manskap intendentur

Figur 30. Intention att sluta fördelat på ålder, manskap intendentur - Kvinnor

Figur 31. Intention att sluta fördelat på ålder, manskap intendentur - Män

30 och yngre 31-42 år 43-54 år 55 och äldre

inte troligt 41 65,9 65,9 81,3

troligt 59 34,1 34,1 18,8

0%

20%

40%

60%

80%

100%

41

Figur 32. Utmattningsindex och intention att sluta, manskap intendentur

5.3. Inre motivationstyper
Ovanstående resultat om intentionen att sluta arbetet till sjöss kan ge en föraning rörande kom-

mande års personalomsättning. Den ger däremot inte någon bild av den inre, mer känslomässiga

motivation som kan finnas i ett yrke och en anställning. I detta sammanhang används ofta två

väl beprövade motivationstyper – motivationen i arbetsorganisationen och motivationen i yrket

(Blau, 2009; Mottaz, 1988; Mowday m.fl., 1979; Nogueras, 2006; Porter m.fl., 1974). Översatt

till sjömansyrket benämns då den förstnämnda typen motivationen i arbetet för det specifika

rederiet och den andra motivationen att arbeta till sjöss (se också kapitel 2.3.3.).

I Figur 33 visas medelvärden för de två motivationstyperna fördelat på passagerarfartyg och

övriga fartyg. Det är tydligt att motivationen i yrket är generellt starkare än i den specifika

anställningen. Detta får anses normalt eftersom det oftast är enklare att hitta en ny anställning i

samma yrke än att sadla om till ett helt nytt yrke. Vi ser också att båda motivationstyperna är

något lägre inom passagerarsegmentet. Men det rör sig inte om några betydande skillnader.

Figur 33. Motivation och fartygstyp

I sjömansyrket För rederiet

övriga fartyg 75,0787 58,9952

Passagerarfartyg 72,5648 53,9785

40

50

60

70

80

90

100

M
e

d
e

lv
ä

rd
e

n

42

I Figur 34 visas medelvärden för våra motivationstyper fördelat på befattningar ombord på pas-

sagerarfartyg. Det är uppenbart att intendenturpersonalen ligger förhållandevis högt inom båda

dimensionerna och riktigt högt när det gäller arbetet för det specifika rederiet.

Figur 34. Motivation och befattning ombord passagerarfartyg

5.4. Friskfaktorer , utmattningsupplevelse och inre motivation
I datamaterialet från enkätundersökningen finns en mängd indikatorer som prövats statistiskt

mot utmattningsindex i syfte att hitta vad vi kan kalla friskfaktorer. De flesta av de upplevelser

som redovisas från undersökningen är just sådana; det vill säga att om man håller med i de

positiva påståenden som redovisats, motsvarar detta en lägre position i utmattningsindex jäm-

fört med att inte hålla med. Den mest stabila sammansättningen av friskfaktorer med självstän-

diga signifikanser för intendentur ombord passagerarfartyg visade sig bestå i upplevelserna av:

1) tillräcklig bemanning,

2) tid för vila,

3) chef som åtgärdar problem, samt

4) bra relationer mellan avdelningar.

I Figur 35 presenteras faktorernas effekter på utmattningsindex i en multipel modell vilket in-

nebär att de tillåts att justera varandras effekter. Som exempel samspelar upplevelserna av till-

räcklig bemanning och tid för vila i någon mening varmed deras effekter i modellen justeras till

nettoeffekter. Figur 36 visar effekter för intendenturavdelningen (befäl och manskap samman-

slaget).

Längst till vänster visas utgångsvärdet för jämförelsegruppen, det vill säga för dem som inte

upplever sig ha någon av de ingående friskfaktorerna. Här ser vi en mycket hög utmattnings-

upplevelse – drygt 80 på skalan 0–100. I nästa steg visas värdet för dem som upplever att de

åtminstone har tillräcklig bemanning, vilket innebär en sänkning till drygt 70. Värdet för dem

som dessutom upplever sig ha tillräcklig tid för vila visas hamnar runt 64–65. Har man dessu-

tom en närmsta chef som man upplever ta tag i problem sjunker värdet till 58–59. Om man

håller med om alla dessa positiva upplevelser och dessutom upplever bra relationer mellan av-

senior
befäl
naut

juniorb
efäl
naut

mansk
däck

senior
befäl
tek

juniorb
efäl
tek

mansk
tek

befäl
intend

mansk
intend

I sjömansyrket 75,1 67,3 76,6 77 69,1 73 76,8 69,5

För rederiet 56,9 45,2 53,3 53,9 45,6 49 62,5 55,7

0

20

40

60

80

100

M
e

d
e

lv
ä

rd
e

n

43

delningarna ombord befinner man sig precis över 50 på skala 0–100. Det senare värdet mots-

varar ungefär att man ibland kan känna sig trött, stressad och utmattad i samband med arbetet,

vilket får anses normalt inom de flesta yrken.

Figur 35. Utmattningsindex och upplevelser, intendentur passagerarfartyg

Under den statistiska analysen har en rad indikatorer mot utmattningsindex provats. I Figur 36

presenteras ett något oväntat resultat. Här ser vi att den kraftigaste effekten av alla finns i upp-

levelsen att ha god luftkvalitet. När effekten av bra luftkvalitet introduceras till ovanstående

modell sjunker värdet på utmattningsindex till 42 på skalan 0–100.

God luftkvalitet är en viktig friskfaktor och man kan tänka sig att innemiljön många gånger kan

upplevas dålig i exempelvis restaurang- och köksmiljö och därför är viktig att hålla under upp-

syn. Men i det här fallet får vi betrakta den starka effekten av luftkvalitet snarare som att upp-

levelsen av dålig luft är ett symtom på arbetsrelaterad utmattning.

Figur 36. Utmattningsindex och upplevelser, intendentur passagerarfartyg

Utifrån ovanstående iakttagelser finns det anledning att pröva om dessa faktorer också är bety-

delsefulla för våra motivationstyper, på så sätt att faktorerna stärker motivationen i den utsträck-

ning de upplevs tillfredsställda.

I Figur 37 visas hur faktorerna påverkar motivationen i sjömansyrket för intendenturbefäl och

manskap intendentur. Eftersom det är en sammansatt modell så tillåts de ingående faktorerna

44

att justera varandras effekter. Det är uppenbart att faktorernas inverkan på motivationen i sjö-

mansyrket är positiv men svag. Detta är naturligt eftersom allt som händer på en specifik ar-

betsplats inte påverkar den generella motivationen i yrket. De enda faktorer som påverkar mo-

tivationen med signifikans är upplevelsen av att ha en chef som åtgärdar problem samt att ha

goda relationer mellan avdelningar, men detta gäller bara för manskapet.

Figur 37. Motivation i sjömansyrket, intendentur passagerarfartyg 2015

I Figur 38 visar det sig att våra friskfaktorer har större inverkan på motivationen i arbetet för

rederiet. Alla faktorer har signifikans för manskap intendentur, medan det för intendenturbefä-

len bara är en chef som åtgärdar problem som har signifikans. Ledarskapet har lika stor bety-

delse för båda intendenturkategorierna och måste betraktas som en mycket viktig faktor i sam-

manhanget. Det är uppenbart att när alla dessa faktorer är tillfredsställda är hamnar manskapet

på samma motivationsnivå som befälen.

Figur 38. Motivation att jobba för rederiet, intendentur passagerarfartyg

I detta avsnitt visades att hela intendenturen ligger jämförelsevist högt inom såväl motivationen

att arbeta till sjöss som motivationen i arbetet för det specifika rederiet, särskilt högt när det

gäller den senare motivationstypen.

Negativa
upplevelser

Har
tillräcklig

bemanning

Har tid för
vila

Chef
åtgärdar
problem

Bra
relationer

mellan
avdelningar

Intendenturbefäl 69,735 73,141 77,152 79,245 81,983

Manskap intendentur 56,109 59,806 63,053 69,333 78,857

0

20

40

60

80

100

M
e

d
e

lv
ä

rd
e

n
 i

m
o

d
e

lle
r

Negativa
upplevelser

Har
tillräcklig

bemanning

Har tid för
vila

Chef
åtgärdar
problem

Bra
relationer

mellan
avdelningar

Intendenturbefäl 50,305 50,565 52,23 69,034 68,23

Manskap intendentur 36,455 43,448 49,105 63,509 70,195

0

20

40

60

80

100

M
e

d
e

lv
ä

rd
e

n
 i

m
o

d
e

lle
r

45

Det visade sig också att de friskfaktorer som lindrar utmattningsupplevelsen (bemanningen,

vilan, chefskapet och relationerna mellan avdelningar) också stärker båda motivationstyperna

och särskilt motivationen i arbetet för rederiet. Vid undersökning av motivationen att arbeta till

sjöss och motivationen i arbetet för det specifika rederiet visade det sig att intendenturpersona-

len ligger förhållandevis högt inom båda dimensionerna och riktigt högt när det gäller arbetet

för rederiet. Motivationen i arbetet för rederiet hade också ökat något för både manskap och

befäl mellan 2010 och 2015.

Det kan också konstateras också att de friskfaktorer som lindrar utmattningsupplevelsen (be-

manningen, vilan, ledarskapet och relationerna mellan avdelningar) också stärker båda moti-

vationstyperna och särskilt motivationen i arbetet för rederiet. Alla faktorers effekter var här

signifikanta för manskap. För intendenturbefälen var dock bara effekten av en chef som åtgär-

dar problem signifikant. Ledarskapet visade sig även ha stabil och positiv effekt för hela inten-

denturavdelningen på utmattningsindex.

46

6. Diskussion
I det här kapitlet diskuteras resultaten och hur resultaten besvarar studiens huvudsakliga frå-

geställningar. Avslutningsvis ges förslag på fortsatt forskning.

6.1. Utmattningsupplevelser för ombordfunktioner och fartygstyp
Studien visar att personal ombord passagerarfartyg ligger generellt högst på utmattningsindex

och att intendenturpersonalen ligger allra högst både 2010 och 2015. Det övergripande mönstret

är alltså oförändrat efter fem år. Det faktum att arbetssituationen upplevs mer påfrestande om-

bord på passagerarfartyg jämfört med övriga fartyg tyder på att den förra fartygstypen utgör en

mer påfrestande arbetsmiljö för alla ombordfunktioner. Detta kan i någon mån sägas ligga i

verksamhetens natur i och med täta passagerarkontakter och periodvis intensiva och stressfyllda

situationer.

De flesta inom intendenturpersonalen upplever den situationen i större omfattning och särskilt

efter det att bildäcket har stängts och driftpersonalen har dragit sig tillbaka till sina mer ordinarie

verksamheter vid maskin och brygga. Att mönstret är oförändrat efter fem år är oroande och vi

hoppas att rekommendationerna från denna rapport kan bidra till en positiv utveckling under

kommande år.

6.2. Intendenturens s juktal och diagnosfördelning 2011ɀ2014
Studien visar att sjuktalen för intendenturpersonal mycket väl kan kopplas till resultaten i ut-

mattningsupplevelser. Intendenturpersonalen är klart överrepresenterad i sjukskrivningsstatisti-

ken. Övervägande del av längre sjukskrivningar hos intendenturpersonal består av diagnoser

relaterade till både psykisk och fysisk överansträngning. Ett tydligt tecken på arbetslivsbero-

ende resultat är också den åldersrelaterade självselekteringseffekt som noterades för psykiska

diagnoser.

6.3. Fysiska, organisatoriska och sociala arbetsmiljö faktorer
När det gäller upplevelser i arbetet har flera områden med potential till förbättring identifierats.

Det rör sig om arbetssituationen, kamratskapet, ledarskapet ombord och ledarskapet hos rede-

riet. Inom alla dessa områden har de mest negativa upplevelserna indikerats hos passagerarfar-

tygens intendenturpersonal. Undantaget är rederiets upplevda närvaro. Att rederiets närvaro,

när det gäller visioner, mål, möten och engagemang, upplevs mer positivt för intendenturper-

sonalen än för övrig ombordpersonal kan förklaras med att den gruppens arbetsuppgifter är

centrala för passagerartrafikens kärnverksamhet.

Brister i den organisatoriska och sociala arbetsmiljön kan leda till ohälsa och stressrelaterade

besvär, exempelvis oro och depression, sömnstörningar, hjärt- och kärlsjukdomar, arbetsplats-

konflikter, samt belastningsbesvär i nacke, skuldra eller rygg (t.ex. Cooper & Marshall, 2013;

Goh m.fl., 2015; Hobson & Beach, 2000; Spurgeon, 1997; Vingård, 2015).

Enligt nationell statistisk ökar generellt sjukfrånvaron med storleken på organisationen (SCB,

2004). Till exempel rapporterar företag med mer än 100 anställda dubbelt så hög sjukfrånvaro

som mindre företag. En bidragande anledning tros vara de ökade svårigheterna att utöva ett

stödjande ledarskap i större organisationer. Särskilt i traditionellt hierarkiska organisationer

med komplexa kommunikationskanaler där fysiskt och geografiskt avstånd mellan aktörerna

47

gör byggandet av interpersonella relationer svårare (Daly m.fl., 2003). Dessa svårigheter kan i

sin tur medföra att anställda inte ges de möjligheter till personligt och yrkesmässigt ansvar och

självbestämmande som medges inom ramen för sitt arbetsområde.

6.4. Arbetstillfredsställelse , motivation och utmattningsupplevelse
Arbetstillfredsställelsen har visat sig genomgående god. Oväntat god när det gäller intenden-

turpersonalen med tanke på den avdelningens höga utmattningsupplevelse. Däremot har studien

visat att en betydande del av den yngsta gruppen av manskap intendentur sannolikt kommer att

lämna yrket inom de närmsta åren. I den gruppen återfinns också en mycket stor del av de yngre

kvinnorna (30 år och yngre).

Det finns en sambandsmekanism i förhållandet högre utmattningsupplevelse, lägre arbetstill-

fredsställelse och intention att sluta. Men den är långt ifrån avgörande. Många som håller för

troligt att sluta återfinns bland dem som är nöjda med arbetet. Detta innebär att många överväger

att sluta av externa orsaker, på grund av studier eller ett jobb med bättre karriärmöjligheter i

land. Sannolikt betraktar många med tyngre arbeten sitt jobb till sjöss som en språngbräda till

någonting annat.

De friskfaktorer som i sammansatt modell uppvisat mest stabila och lindrande effekter på ut-

mattningsindex för intendenturpersonalen är tillräcklig bemanning, tid för vila, chef som åtgär-

dar problem samt bra relationer mellan avdelningar. Ytterligare en, helt oväntad, faktor med

stark lindrande effekt visade sig vara upplevelsen av god luftkvalitet. God luftkvalitet är en

viktig friskfaktor och man kan mycket väl tänka sig att luften kan upplevas mindre bra i exem-

pelvis restaurang- och köksmiljö och därför är viktig att hålla under uppsyn. I det här fallet får

vi betrakta effekten av luftkvalitet som ett symtom på arbetsrelaterad utmattning. Detta gör inte

aspekten mindre viktig att arbeta med i förebyggande syfte och, utifrån ovanstående resultat,

även som en indikator på personalens upplevelser av arbetssituationen som helhet.

Det visade sig att motivationen i arbetet för det specifika rederiet var förhållandevis hög hos

intendenturpersonalen. Dessutom upptäcktes att samma friskfaktorer som sänker utmattnings-

upplevelsen även kan stärka den motivationstypen. På det hela taget har upplevelsen av att ha

en chef som åtgärdar problem visat sig vara av stor betydelse både för utmattningsupplevelse

och motivation. Ledarskapet måste betraktas som en mycket viktig faktor i sammanhanget.

6.5. Förslag på fortsatt forskning
Detta projekt presenterar en första studie om intendenturpersonalens arbetsmiljö, arbetsupple-

velse, motivation och sjukskrivningar. Under projektets gång har många av våra respondenter

framfört sina olika perspektiv och synpunkter på både innehåll och fokus i projektet. Vi har

tagit hänsyn till dessa men konstaterar att vissa områden måste studeras vidare. Vi föreslår tre

möjliga områden för framtida projekt om intendenturens arbetsmiljö:

¶ Hemmamiljöns inflytande på utmattningsupplevelsen

¶ Förutsättningar för framgångsrikt ledarskap

¶ Arbetsmiljö i en lärande organisation

48

Hemmamiljöns inflytande på utmattningsupplevelsen

Som kom fram i den här studien så finns det många faktorer som påverkar en persons hälsotill-

stånd och arbetsupplevelse och således utmattning. Vissa av dessa faktorer finns i arbetsmiljön

ombord, men andra faktorer kan finnas i en sjömans hemmamiljö.

I den här studien har vi fokuserat på arbetsförhållanden men givetvis har det som sker i den

privata sfären också betydelse för hälsa och välbefinnande och kan ha stort inflyttande på den

upplevda utmattningen samt vilja och möjlighet att komma tillbaka till arbetet. Eftersom detta

ligger bortom det som studeras i projektet, föreslår vi att vidare forskning på relationen mellan

vila, hemmamiljö och utmattning genomförs. Den forskningen behöver inte begränsas till in-

tendenturens personal utan skulle kunna anknyta till tidigare resultat där även besättningar på

andra fartygstyper studerats.

Förutsättningar för framgångsrikt ledarskap

Ledarskap har framhävts som en av faktorerna som påverkar arbetsupplevelsen ombord i en

stor utsträckning. Vid flera tillfällen betonades att närmaste chefen har en betydande roll i en

anställds organisatoriska och sociala arbetsmiljö och en ”Chef som åtgärder problem” har iden-

tifierats som en av de främsta friskfaktorer i denna studie. Däremot kan ledarskap definieras

olika i olika sammanhang. Resultaten tyder på att landorganisationen har en betydande roll och

ansvaret till att tillhandahålla rätt verktyg till sina chefer på olika nivåer i organisationen. Vi

föreslår därför vidare forskning om förutsättningar för ett framgångsrikt ledarskap ombord och

iland.

Arbetsmiljö i en lärande organisation

I både intervjumaterialet och valideringsworkshopen nämns utbildning som en åtgärd för att

motverka det stigande antalet sjukskrivningar. Förslag på olika utbildningar som togs upp av

studiens deltagare var både arbetsmiljöspecifika utbildningar, utbildningar i ergonomi och le-

darskapsutbildningar.

Medan utbildning kan vara en aspekt som kan verka för en bättre arbetsmiljö för intendentur-

personalen, behövs mer forskning kring utbildningserbjudande och utbildningsbehov med fo-

kus på arbetsmiljön till sjöss. Möjliga frågeställningar för att undersöka detta kan vara de föl-

jande:

a) Vilken utbildning finns och hur bidrar den till en ”sund” arbetsmiljö?

b) Var och vem behöver utbildning?

c) Vilka behov finns det som inte täcks idag (t.ex. utbildning i kundbemötande) och hur

kan nuvarande utbildning för intendenturen (både manskap och befäl) förbättras för att

främja en sundare arbetsmiljö?

49

7. Rekommendationer för en bättre arbetsmiljö
Under projektets gång, med sin inriktning mot långa sjukskrivningar och utmattning, har det

varit stort fokus på problem och utmaningar. Samtidigt har det kommit fram många goda ex-

empel på arbetsmiljöarbete och förslag på åtgärder. I detta kapitel redovisas ett antal rekom-

mendationer baserat på förslag som togs fram under den workshop som ägde rum med parterna

samt sådant som kommit upp under intervjuer och observationer.

7.1. Rekommendationer för den fysiska arbetsmiljön
Åtgärder för att förbättra den fysiska arbetsmiljön delas här upp i tre olika typer; förbättring av

design och utformning av arbetsplatsen, arbetsteknik och arbetssätt, samt förebyggande hälso-

främjande åtgärder.

En bra fysisk arbetsmiljö formas redan i designstadiet och det är viktigt att besättningen ges tid

och möjlighet att vara delaktig i utformningen av arbetslokaler och arbetssätt. Personalens

kunskap om behov och krav relaterat till hur arbetet utförs och under vilka förhållanden är en

vital input i designprocessen. Delaktighet i förändrings och utvecklingsarbete ökar också per-

sonalens upplevelse av inflytande och ger en högre acceptans för den slutliga lösningen, när det

finns en förståelse för de kompromisser som har behövts göra och varför det blev som det blev.

Delaktighet vid alla typer av förändringar av betydelse för arbetsmiljön är också ett krav i

svenska arbetsmiljölagstiftning (AML 2 kap. 1§).

En annan viktig åtgärd är genomförandet av riskbedömningar vid inköp av arbetsmaterial och

utrustning. Under studien har det framkommit flera exempel på hur arbetets utförande skapar

onödig frustration och innebär ökade risker för fysisk och mental belastning när medarbetare

tvingas arbeta på ett sätt och med utrusning som uppfattas som varken effektivt eller säkert.

Risker kan också förebyggas genom kunskaper hos arbetsledare och personal om lämplig

arbetsteknik och hur arbetet kan utföras på ett säkert sätt. De flesta yrkeskategorier inom in-

tendenturen är fysiska, där det är viktigt att kroppen används på ett bra sätt. Fysisk aktivitet och

rörelse gör att man håller sig frisk längre men det förutsätter bra rörelser som stärker kroppen

istället för ensidiga rörelser eller tyngre arbete än vad kroppen egentligen orkar med.

Exempel har tagits upp där varje nyanställd får en särskilt utsedd fadder på arbetsplatsen som

har till uppgift att introducera arbetsplats och arbetsuppgifter. Det måste dock finnas tid

avsatt för både fadder och nyanställd för att det ska fungera.

Vidare identifierades åtgärden som riktar sig mer mot individen. Det rör framförallt möjligheten

till återhämtning och rehabilitering i samband med arbetsskador. Hälsofrämjande åtgärder kan

öka välbefinnandet i arbetsmiljön. Tillgång till friskvård och möjligheten att delta i fysiska ak-

tiviteter under fritiden ombord är ett uppskattat inslag men här kan arbetsgivaren bara skapa

förutsättningar. Det är upp till individen att utnyttja det. Viktigt att kunna vara ledig utanför

arbetet också, speciellt när jobbet är både fysisk och psykisk utmattande.

50

7.2. Rekommendationer för organisatorisk och social arbetsmiljö
Inom den organisatoriska arbetsmiljön ryms aspekter som berör det sätt som arbetet organiseras

ombord, men också organisationen i sig. Tydlighet i organisationen samt tydliga namn och be-

skrivningar på befattningar är grundläggande för att förstå den organisation man ingår i. Annars

kan titlar stå i vägen för ett effektivt arbete.

Under workshopen utgjorde förslag på åtgärder för att förbättra den organisatoriska arbetsmil-

jön den största andelen identifierade lösningar, något som illustrerar hur viktigt detta område är

för branschen.

Åtgärder på organisatorisk nivå rör främst att skapa förutsättningar för tydlig kommunikation

ombord och mellan land och fartyg, rekrytering samt karriärmöjligheter. Det är viktigt att

chefer, både i land och ombord, är tydliga i sin kommunikation. Information bör tillhandahållas

i god tid samt att undersökningar och utvärderingar som genomförs måste följas upp. Vidare

betonas vikten av att ha ett gemensamt språk inom organisationen och att skapa förutsättningar

för bra ledarskap med tillräcklig tid för detta i förhållande till andra arbetsuppgifter samt inte

för stora arbetsgrupper. Under en rekryteringsprocess är det förstås viktigt att rekrytera rätt

personer men också med en öppenhet när man kommunicerar möjligheten till att uppnå olika

karriärsteg inom rederiet.

Flera av de identifierade orsakerna till de höga ohälsotalen associeras till åtgärder som rör be-

manningens numerär ombord. Här har lyfts förslag på fler personal ombord, att erbjuda kortare

arbetspass och även bättre anställningstrygghet för intendenturpersonal.

Ledarskap framhävdes som den viktigaste aspekten för att skapa en bra organisatorisk arbets-

miljö. De åtgärder som identifierades av deltagarna rör främst behovet av att ha rätt utbildning

och förståelse för arbetsmiljön ombord. Det framkom också synpunkter på att ett bra ledarskap

förutsätter tydliga ansvarområden, tydlig kommunikation och tydlighet kring rollen, och att

det kommuniceras även till vikarierande chefer för att minska risken för missförstånd och kon-

flikter. Konkreta förslag för att förbättra den organisatoriska arbetsmiljön med hänsyn till le-

darskap rörde framför allt behovet av att se över organisationen. Arbetsrollen och ansvarsför-

delningen måste vara tydlig och chefsstöd och utbildning kan bidra till att manifestera tydligare

roller i organisationen. Detta gäller även ansvaret för arbetsmiljöarbetet som behöver läggas på

rätt plats i organisationen.

Utbildning och träning ses som en central aspekt med stor inverkan på den organisatoriska

arbetsmiljön. Deltagarna identifierade behov av mer genomtänkt utbildning för att förbättra

förutsättningar i det dagliga arbetet. Delvis berörde detta hela intendenturpersonalen, t.ex. ut-

bildning i gästbemötande, arbetsteknik och arbetsmiljöarbete. Delvis är förslagen riktade mot

chefer och arbetsledare. Exempel på det senare är att skapa en särskild utbildning för första

linjens chefer inom intendenturens, med fokus på rehabiliteringsfrågor, coaching och ledarskap.

För att skapa tillit och ömsesidighet mellan chefer och anställda föreslås även gemensamma

utbildningstillfällen.

Eftersom flera aspekter av identitet och tillhörighet har identifierats som möjliga orsaker till

långa sjukskrivningar lyfts åtgärdsförslag som syftar till att skapa bättre relationer mellan land

och fartyg, samt mellan olika avdelningar ombord.

51

Det är viktigt att verka för en vi-kultur där gemensamma värderingar kommuniceras; ombord,

men också från rederiets sida. Praktiska lösningar kan vara gemensamma utbildningar och ak-

tiviteter där relationer över avdelningarnas gränser kan skapas och sammanhållningen i besätt-

ningen kan stärkas.

Utmattning är ett komplext fenomen som kan bero på många olika faktorer som samverkar.

Dessa faktorer kan bero på aspekter av själva arbetet ombord, men kan även bero på en anställds

privata situation. Arbetsgivaren ska verka för en bra arbetsmiljö, men har begränsade möjlig-

heter att påverka en anställds välbefinnande när orsaker till ohälsa delvis kan finnas i den privata

sfären.

Det är därför viktigt att skapa utrymme för socialt stöd från chefer och kollegor. Ömsesidig

respekt och förståelse är en viktig byggsten i den sociala arbetsmiljön och kan medföra en häl-

sofrämjande effekt när en anställd känner sig sedd och trygg i den miljö där arbetet utförs, även

när den privata sfären tidvis kan påverka negativt.

52

8. Slutsatser
Syftet med denna studie har varit att undersöka samband mellan intendenturpersonalens arbets-

miljö, upplevelser, arbetstillfredsställelse och sjukskrivningar. Studien använde sig av kvalita-

tiva och kvantitativa metodansatser för att få en helhetsbild och kartlägga olika faktorer som

inverkar på intendenturpersonalens upplevelser av utmattning och sina arbetsförhållanden.

¶ Studien visar att personal ombord passagerarfartyg ligger generellt högst på utmatt-

ningsindex både 2010 och 2015.

¶ Intendenturpersonalen är klart överrepresenterade i sjukskrivningsstatistiken och sjuk-

talen kan kopplas till resultaten i utmattningsupplevelser.

¶ Intendenturpersonalen har den mest negativa upplevelsen i arbetssituation, kamratskap

och ledarskap, ombord och hos rederiet, i jämförelse med andra avdelningar och far-

tygstyper.

¶ Intendenturpersonalen är en generellt motiverad yrkesgrupp med hög arbetstillfreds-

ställelse trots en ofta påfrestande arbetssituation. Inom yrkesgruppen finns det i hu-

vudsak två skäl till att överge sitt yrke i förtid, antingen gör man det av externa skäl,

eller som långtidssjukskriven.

¶ Friskfaktorer som visat sig lindra utmattningsupplevelsen (bemanning, vila, ledarskap

och relationen till andra avdelningar) kan också stärka personalens motivation att ar-

beta till sjöss

¶ Arbetsmiljön måste ge förutsättningar för att kunna genomföra sitt arbete på bästa

möjliga sätt. För detta krävs tillräcklig bemanning, bra kommunikation mellan land,

fartyg och ledare ombord, relevanta utbildningar i t.ex. kundbemötande och arbetstek-

nik för både manskap och befäl.

¶ Intendenturpersonalen måste ses som en resurs i arbetsmiljöarbetet och ges möjlighet

att kunna påverka sin arbetsplats och arbetssituation

¶ Den sociala arbetsmiljön är en viktig del av arbetet till sjöss och omfattar även ledig

tid som tillbringas ombord. Arbetsmiljöfrämjande insatser måste därför omfatta åtgär-

der som bryter ner gränser mellan avdelningar, skapar sammanhållning och en gemen-

sam identitet för intendenturen och besättningen i stort.

53

9. Kommunikation och kunskapsförmedling
Projektet och delar av våra resultat har sammanfattats och presenterats i ett antal olika samman-

hang och via olika typer av kanaler. Här redogör vi för redan genomförda och planerade akti-

viteter för att kommunicera den kunskap som projektet genererat.

Konferenser

¶ International Conference TransNav, Gdynia, 17–19 juni 2015.

Carl Hult presenterade projektet under rubriken:

Swedish seafarersô occupational commitment in light of gender and family situation.

¶ The International Symposium on Maritime Health (ISMH), 23–26 juni 2015, Bergen.

Cecilia Österman presenterade projektet i plenum under rubriken:

Work related ill-health and sickness absence among Swedish seafarers in the catering

department

¶ Sjöfartens Arbetsmiljönämnds (SAN) årliga konferens, Göteborg. 22 oktober 2015.

Cecilia Österman presenterade projektet i plenum under rubriken:

Intendenturens arbetsmiljö. Rapport från ett pågående forskningsprojekt.

Planerade konferenspresentationer:

¶ Carl Hult presenterar vid International Conference TransNav i Gdynia, juni 2017.

¶ Cecilia Österman presenterar vid Nordic Ergonomics Society Conference (NES) i Lund,

augusti 2017.

Publicerade vetenskapliga artiklar

Österman, C., & Hult, C. (2016). Administrative burdens and over-exertion in Swedish short

sea shipping. Maritime Policy & Management, 43(5), 569–579.

Hult, C., & Österman, C. (2016). The Impact of Family and Job Content on Swedish Seafarers’

Occupational Commitment–A Gendered Issue? TransNav: International Journal on Marine

Navigation and Safety of Sea Transportation, 10.

Hansen, K. (2016). Hälsopromotion i sjömanslivet. En kvalitativ studie om hälsofrämjande ar-

bete på svenskkontrollerade passagerarfärjor. Kandidatuppsats vid Göteborgs universitet: In-

stitutionen för sociologi och arbetsvetenskap.

Hult, C., & Österman, C. (2015). Swedish Seafarers’ Occupational Commitment in Light of

Gender and Family Situation. Safety of Marine Transport: Marine Navigation and Safety of Sea

Transportation, 41–47.

Vidare har projektet omskrivits vid ett flertal tillfällen i branschtidningarna SAN-nytt, SEKO-

tidningen, Sjöfartstidningen, Sjöbefälen och Sjömannen.

Övrigt

Projektets medlemmar håller regelbundet utbildningar i arbetsmiljö för studenter på Linnéuni-

versitetets sjöbefälsprogram, arbetsmiljöombud och chefer inom sjöfarten. Vidare planeras en

särskild utbildning för intendenturbefäl där projektets resultat är en självklar del av innehållet.

54

Referenser
AFA Försäkring. (2016). Allvarliga arbetsskador och långvarig sjukfrånvaro 2016.

Allen, P., Wadsworth, E., & Smith, A. (2007). The prevention and management of seafarers’

fatigue: a review. Int Marit Health, 58(14), 167-177.

Blau, G. (2009). Can a four-dimensional model of occupational commitment help to explain

intent to leave one's occupation? Career Development International, 14(2), 116-132.

Bryman, A., & Bell, E. (2007). Business Research Methods. New York: Oxford University

Press.

Cooper, C. L., & Marshall, J. (2013). Occupational sources of stress: A review of the literature

relating to coronary heart disease and mental ill health. In From Stress to Wellbeing (3-23).

Springer.

Daly, F., Teague, P., & Kitchen, P. (2003). Exploring the role of internal communication during

organisational change. Coroporate Communications: An International Journal, 8(3), 153-

162.

Dedoose. (2017). Dedoose. A cross-platform app for analyzing qualitative and mixed methods

research. Hämtad från http://www.dedoose.com/

Dennett, A., Cameron, D., Bamford, C., & Jenkins, A. (2014). An investigation into hospitality

cruise ship work through the exploration of metaphors. Employee Relations, 36(5), 480-495.

Forsell, K., Eriksson, H., Järvholm, B., Andersson, E., Lundh, M., & Nilsson, R. (2015).

Arbetsmiljö och säkerhet på svenska fartyg. Rapport från Arbets- och miljömedicin nr. 151

Gazzoli, G., Hancer, M., & Park, Y. (2010). The Role and Effect of Job Satisfaction and

Empowerment On Customers’ Perception of Service Quality: a Study in the Restaurant

Industry. Journal of Hospitality & Tourism Research, 34(1), 56-77.

Gibson, P. (2008). Cruising in the 21st century: Who works while others play? International

Journal of Hospitality Management, 27(1), 42-52.

Goh, J., Pfeffer, J., Zenios, S. A., & Rajpal, S. (2015). Workplace stressors & health outcomes:

Health policy for the workplace. Behavioral Science & Policy, 1(1), 43-52.

Goodman, E., Kuniavsky, M., & Moed, A. (2013). Observing the User Experience: A

Practitioner's Guide to User Research. IEEE Transactions on Professional Communication,

56(3), 260-261.

Hansen, K. (2016). Hälsopromotion i sjömanslivet. En kvalitativ studie om hälsofrämjande

arbete på svenskkontrollerade passagerarfärjor. Kandidatuppsats vid Göteborgs universitet:

Institutionen för sociologi och arbetsvetenskap.

Hobson, J., & Beach, J. R. (2000). An investigation of the relationship between psychological

health and workload among managers. Occupational Medicine Oxford, 50(7), 518-522.

Hohwü, L., Lyshol, H., Gissler, M., Jonsson, S. H., Petzold, M., & Obel, C. (2013). Web-based

versus traditional paper questionnaires: a mixed-mode survey with a Nordic perspective.

Journal of medical Internet research, 15(8), e173.

Holtzblatt, K., & Beyer, H. (2014). Contextual Design: Evolved. Synthesis Lectures on Human-

Centered Informatics, 7(4), 1-91.

Hult, C. (2005). Organizational commitment and person-environment fit in six western

countries. Organization Studies, 26(2), 249-270.

http://www.dedoose.com/

55

ISSP. (2005). ZA4350: International Social Survey Programme: Work Orientation III - ISSP

2005 (Vol. 2010).

Kataria, A., Holder, E., Praetorius, G., Baldauf, M., & Schröder-Hinrichs, J. (2015). Exploring

Bridge-Engine Control Room Collaborative Team Communication.

Kitzinger, J. (1995). Qualitative Research: Introducing focus groups. British Medical Journal,

311(7000), 299.

Krueger, R., & Casey, M. (2009). Focus groups: a practical guide for applied research.

Thousand Oaks, CA: Sage Publications.

Kvale, S. (1997). Interviews: an introduction to qualitative research interviewing. Thousand

Oaks: Sage.

Larsen, S., & Bastiansen, T. (1992). Service attitudes in hotel and restaurant staff and nurses.

International Journal of Contemporary Hospitality Management, 4(2).

Larsen, S., & Folgerø, I. S. (1993). Supportive and defensive communication. International

Journal of Contemporary Hospitality Management, 5(3).

Larsen, S., Marnburg, E., & Torvald, O. (2012). Working onboard – Job perception,

organizational commitment and job satisfaction in the cruise sector. Tourism Management,

33(3), 592-597.

Larsen, S., Marnburg, E., & Øgaard, T. (2012). Working onboard – Job perception,

organizational commitment and job satisfaction in the cruise sector. Tourism Management,

33(3), 592-597.

Li, C.-Y., & Sung, F.-C. (1999). A review of the healthy worker effect in occupational

epidemiology. Occupational Medicine, 49(4), 225-229.

Ljung, M., & Oudhuis, M. (2016). Safety on Passenger Ferries from Catering Staff’s

Perspective. Social Sciences, 5(3), 38.

Lundh, M., Lützhöft, M., Rydstedt, L., & Dahlman, J. (2011). Working conditions in the engine

department–A qualitative study among engine room personnel on board Swedish merchant

ships. Applied Ergonomics, 42(2), 384-390.

Lützhöft, M., Dahlgren, A., Kircher, A., Thorslund, B., & Gillberg, M. (2010). Fatigue at sea

in Swedish shipping—a field study. American Journal of Industrial Medicine, 53(7), 733-

740. doi:10.1002/ajim.20814

Mottaz, C. J. (1988). Determinants of organizational commitment. Human Relations, 41(6),

467-482.

Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of organizational

commitment. Journal of Vocational Behavior, 14(2), 224-247.

Nielsen, M. B., Bergheim, K., & Eid, J. (2013). Relationships between work environment

factors and workers’ well-being in the maritime industry. International Maritime Health,

64(2), 80-88.

Nogueras, D. J. (2006). Occupational commitment, education, and experience as a predictor of

intent to leave the nursing profession. Nursing economics, 24(2), 86-93.

Oldenburg, M., Hogan, B., & Jensen, H.-J. (2013). Systematic review of maritime field studies

about stress and strain in seafaring. International Archives of Occupational and

Environmental Health, 86(1), 1-15.

56

Pantouvakis, A., & Bouranta, N. (2013a). The interrelationship between service features, job

satisfaction and customer satisfaction: evidence from the transport sector. The TQM Journal,

25(2), 186-201.

Pantouvakis, A., & Bouranta, N. (2013b). The link between organizational learning culture and

customer satisfaction: Confirming relationship and exploring moderating effect. The

Learning Organization, 20(1), 48-64.

Porter, L., Steers, R., Mowday, R., & Boulian, P. (1974). Organizational commitment, job

satisfaction, and turnover among psychiatric technicians. Journal of Applied Psychology,

59(5), 603.

Rydstedt, L. W., & Lundh, M. (2010). An Ocean of Stress? The relationship between

psychosocial workload and mental strain among engine officers in the Swedish merchant

fleet. International Maritime Health, 61(3), 3168-3175.

Rydstedt, L. W. a. L. M. (2010). An Ocean of Stress? The relationship between psychosocial

workload and mental strain among engine officers in the Swedish merchant fleet.

International Maritime Health, 61(3), 3168--3175.

SCB. (2004). Sjukfrånvaro och ohälsa i Sverige ï en belysning utifrån SCB:s statistik Örebro:

Statistiska Centralbyrån.

SCB. (2017). Definitioner och vedertagna begrepp. Hämtad från http://www.scb.se/sv_/Hitta-

statistik/Temaomraden/Sjukfranvaro-och-ohalsa/Definitioner-och-vedertagna-begrepp/#

Scheibehenne, B., Greifeneder, R., & Todd, P. M. (2010). Can there ever be too many options?

A meta-analytic review of choice overload. Journal of Consumer Research, 37(3), 409-425.

Socialstyrelsen. (2003). Utmattningssyndrom. Stressrelaterad psykisk ohälsa. Stockholm:

Socialstyrelsen.

Spurgeon, A. a. H. J. M. a. C. C. L. (1997). Health and safety problems associated with long

working hours: a review of the current position. Occupational and Environmental Medicine,

54, 367--375.

Svensk sjöfart: nyckeltal 2015. (2016). Göteborg: Svensk sjöfart.

Svenskt Näringsliv. (2015). Psykisk ohälsa - mer än en arbetsmiljöfråga. Stockholm: Svenskt

Näringsliv.

Testa, M. R. (2001). Organizational commitment, job satisfaction, and effort in the service

environment. The Journal of Psychology, 135(2), 226--236.

Testa, M. R., Williams, J. M., & Pietrzak, D. (1998). The development of the cruise line job

satisfaction questionnaire. Journal of Travel Research, 36(3), 13-19.

Vingård, E. (2015). En kunskapsöversikt. Psykisk ohälsa, arbetsliv och sjukfrånvaro: Forte.

Forskningsrådet för hälsa, arbetsliv och välfärd.

Österman, C., Berlin, C., & Bligård, L.-O. (2016). Involving users in a ship bridge re-design

process using scenarios and mock-up models. International Journal of Industrial

Ergonomics, 53, 236-244.

Österman, C., & Hult, C. (2016). Administrative burdens and over-exertion in Swedish short

sea shipping. Maritime Policy & Management, 43(5), 569-579.

http://www.scb.se/sv_/Hitta-statistik/Temaomraden/Sjukfranvaro-och-ohalsa/Definitioner-och-vedertagna-begrepp/
http://www.scb.se/sv_/Hitta-statistik/Temaomraden/Sjukfranvaro-och-ohalsa/Definitioner-och-vedertagna-begrepp/

