

AARHUS
UNIVERSITET

INSTITUT FOR MOLEKYLÆRBILOGI OG GENETIK

Rapport og handlingsplan

for indsats til forbedring af det psykiske arbejdsmiljø
ved Institut for Molekylærbiologi og Genetik (MBG)
Aarhus Universitet

APV 2018/2029

RAPPORT og HANDLINGSPLAN
for undersøgelsen af det psykiske arbejdsmiljø ved
Institut for Molekylærbiologi og Genetik
Aarhus Universitet
2018/2019

AARHUS
UNIVERSITET

INSTITUT FOR MOLEKYLÆR BIOLOGI OG GENETIK

Arbejdsgruppen bag bearbejdning af resultaterne fra ”APV 2019. 5400 Molekylærbiologi og Genetik, Inst.

Samarbejdsudvalget ved Institut for Molekylærbiologi og Genetik

A-siden (ledelsesrepræsentanter)

Medlemmer

Erik Østergaard Jensen (formand)
Pia Møller Martensen
Lene Pedersen
Finn Skou Pedersen
Bo Thomsen

Suppleanter

Claus Oxvig
Mogens Sandø Lund (Foulum)
Torben Heick Jensen
-

B-siden (medarbejderrepræsentanter)

Medlemmer

Lotte Thue Pedersen (næstformand)
HK/DL-F

Birgitta R. Knudsen
Dansk Magisterforening

Peter Løvendahl (Foulum)
Jordbrugsakademikernes
Forbund
Repræsenterer AC-gruppens medlemmer af JA,

Søren Borg (Flakkebjerg)
Jordbrugsakademikernes
Forbund
Repræsenterer AC-gruppens medlemmer af JA,

Lisbeth Heilesen
Forbundet Kommunikation og Sprog (AC-TAP)

Kristian Graf
Dansk Metalarbejderforbund

Line L. Dvinge
HK-kontor

Suppleanter

Ulla Birk Henriksen
HK/DL-F

Esben Lorentzen
Dansk Magisterforening

-

Henrik Brinch-Pedersen
(Flakkebjerg)
Jordbrugsakademikernes Forbund
Repræsenterer AC-gruppens medlemmer af JA,

Mette Kirkegaard
Dansk Magisterforening (AC-TAP)

**Tom Aagaard
Mortensen**

Sofie L.A. Gravesen
HK-kontor

Forkortelser

APV = ArbejdsPladsVurdering
AU = Aarhus Universitet
Fastansat-VIP = seniorforskere, professorer,
lektorer
LSU = Lokalt samarbejdsudvalg
MBG = Institut for Molekylærbiologi og Genetik
Midlertidig VIP = postdocs, adjunkter,
forskningsassistenter, mv.

MUS = MedarbejderUdviklingsSamtaler
ST = Faculty of Science and Technology
TR = tillidsrepræsentant
TAP = Teknisk og Administrativt Personale
VIP = Videnskabeligt Personale

Rapporten og opfølgning på rapporten er udarbejdet af Lisbeth Heilesen
i perioden juni 2019-februar 2020

RAPPORT og HANDLINGSPLAN
for undersøgelsen af det psykiske arbejdsmiljø ved
Institut for Molekylærbiologi og Genetik
Aarhus Universitet

Indholdsfortegnelse

1. INDLEDNING.....	1
2. DISKUSSION OG BEARBEJDNING AF RESULTATER.....	2
2.1. Opstart og forankring.....	2
2.2. Identificering og kortlægning af evt. psykiske arbejdsmiljøproblemer.....	2
2.2.1. Præsentation af resultaterne fra undersøgelsen for MBG.....	2
2.2.2. Opsummering og diskussion af resultaterne af undersøgelsen.....	5
2.3. Prioritering af indsatsområder.....	7
3. HANDLINGSPLAN.....	9
3.1. Udarbejdelse og implementering af handlingsplan.....	9
4. KONKLUSION.....	10
5. RESUMÉ PÅ ENGELSK (SUMMARY IN ENGLISH).....	11
6. BILAG - Resultater fra AU's undersøgelse af det psykiske arbejdsmiljø ved MBG.....	12
6.1. Tilfredshed og engagement.....	12
6.2. Din arbejdssituation.....	12
6.3. Din arbejdssituation 2.....	13
6.4. Din udvikling.....	13
6.5. Din enhed.....	14
6.6. Din daglige ledelse.....	14
6.7. Vores organisation.....	15
6.7. Arbejdstid.....	16
6.8. Krænkende adfærd.....	17
6.9. Diskrimination.....	18
6.10. Arbejdsrelativet sygefravær.....	19

1. INDLEDNING

Formålet med denne rapport er at gennemgå resultaterne af undersøgelsen af det psykiske arbejdsmiljø på Institut for Molekylærbiologi og Genetik (MBG), at identificere eventuelle indsatsområder, hvor tiltag er nødvendige for at forbedre og/eller fastholde et godt arbejdsmiljø på MBG og at lave en handlingsplan for hvert enkelt af disse områder.

Instituttet har ca. 400 medarbejdere og studerende (heraf ca. 110 udlændinge fra 39 forskellige lande), der fordeler sig med 64 fastansatte VIP'er, 110 midlertidigt ansatte VIP'er, 100 TAP'er, 123 ph.d.-studerende og ca. 60 speciale-, udvekslings- og projekt-studerende, der alle har deres daglige gang på instituttet. Det er dog kun VIP'er, TAP'er og ph.d.-studerende (del B), der har deltaget i spørgeskemaundersøgelsen.

Instituttets aktiviteter har i dag til huse seks forskellige steder (Forskningscenter Foulum, Forskningscenter Flakkebjerg og fire forskellige steder i Aarhus i eller omkring campus - i Biokæden i universitetsparken, i Forskerparken på Gustav Wiedes Vej 10, i iNANO-huset på Gustav Wiedes Vej 14, og i forskellige bygninger i Biomedicin), men på længere sigt planlægges de fleste af instituttets aktiviteter samlet i et fælles bygningskompleks i det tidligere Kommunehospital omkring primo 2022. Sektionen fra Flakkebjerg forlader dog instituttet pr. 1. januar 2020, mens situationen for sektionen i Foulum endnu ikke er afklaret.

I alt 190 medarbejdere ved MBG ud af 311 mulige (61%, mod 69% ved forrige undersøgelse) deltog i spørgeskemaundersøgelsen (der var på både dansk og engelsk). I modsætning til sidste gang er besvarelsene ikke opdelt efter personalekategorier og lokationer. Derudover er der lavet separate rapporter for de af sektionerne, hvor mindst 10 personer har besvaret spørgeskemaet. Det drejer sig om otte ud af 12 sektioner: Kvantitativ Genetik og Genomforskning (der har til huse i Foulum), Afgrødegenetik og Bioteknologi (der har til huse i Flakkebjerg), Planemolekylærbiologi, DANDRITE, Genekspression & Genmedicin, Proteinforskning og Molekylær Ernæring. Da sektionen fra henholdsvis Foulum og Flakkebjerg er de eneste fra MBG på disse steder, kan man alligevel de specifikke resultater for disse to lokationer.

Rapporten fra MBG tager udgangspunkt i de data, der er offentliggjort i rapporten "APV 2019, Molekylærbiologi og Genetik", som denne gang ligeledes omfatter det fysiske arbejdsmiljø. Instituttets Samarbejdsudvalg (LSU) tager sig af opfølgningen på den psykiske APV, mens instituttets Arbejdsmiljøudvalg (LAMU) tager sig af opfølgningen på den fysiske del af rapporten.

Rapporten om det psykiske arbejdsmiljø og udarbejdelse af handlingsplan for MBG vil blive diskuteret og behandlet på flere LSU-møder, og resultaterne vil blive præsenteret på instituttmøder for alle instituttets medarbejdere og studerende på instituttets tre geografiske lokaliteter samt i instituttets interne nyhedsbrev. MBG's rapport med handlingsplanen vil være tilgængelig på instituttets medarbejderside (mbg.medarbejdere.au.dk) under Arbejdsmiljø, og en oversigt over den løbende opfølgning på handlingsplanen vil ligeledes findes på denne side.

Rapportens struktur

I *Kapitel 2* identificeres, beskrives og diskuteres de psykiske arbejdsmiljøproblemer ved MBG, der skal danne grundlag for diskussion i MBG's Samarbejdsudvalg med henblik på en identificering af indsatsområder. En beskrivelse af udarbejdelse, implementering og opfølgning af handlingsplan findes i *Kapitel 3*. I *Kapitel 4* er der et resumé af undersøgelsen og handlingsplanen, i *Kapitel 5* er der et resumé på engelsk, og endelig er der i *Kapitel 6* bilag med resultater fra undersøgelsen ved MBG.

2. DISKUSSION OG BEARBEJDNING AF RESULTATER

Som noget nyt har AU besluttet at lave både en psykisk og en fysisk APV i samme undersøgelse. I den fysiske undersøgelse kan respondenterne identificeres, men svarene fra den psykiske er anonymiseret.

I dette kapitel bliver resultaterne fra spørgeskemaundersøgelsen vedrørende den psykiske APV gennemgået nærmere for at identificere, hvilke områder MBG specielt bør satse på for at forbedre det psykiske arbejdsmiljø ved instituttet.

2.1. Opstart og forankring

Det er besluttet, at opfølgningen på den psykiske APV bliver forankret i det lokale samarbejdsudvalg (LSU), mens det lokale arbejdsmiljøudvalg (LAMU) tager sig af opfølgningen af den fysiske APV.

LSU er bredt repræsenteret med medarbejdere fra forskellige personalegrupper og geografiske lokaliteter for MBG. Dog er de ph.d.-studerende ikke repræsenteret i LSU. MBG's LSU består af fem ledelsesrepræsentanter (VIP) inkl. institutlederen (A-siden), og syv medarbejderrepræsentanter fra forskellige fagforbund (B-siden – både VIP og TAP).

2.2. Identificering og kortlægning af evt. psykiske arbejdsmiljøproblemer

I rapporterne berøres spørgsmålene om a) trivsel, b) relation til arbejdet, c) relation til kollegaer, d) oplevet (daglig) ledelse i hverdagen, e) arbejdsbyrde, stress og ensomhed, samt f) spørgsmål om mobning, vold, krænkelser. Opdelingen i år fokuserer på samarbejde på arbejdspladsen, ledelse på arbejdspladsen, mobning, vold, krænkelser mv. på arbejdspladsen men for overskuelighedens skyld er der valgt at lave en opdeling, der fokuserer på de ovennævnte emner i lighed med sidste psykiske APV.

I modsætning til forrige psykiske APV, er der ikke lavet særkørsler for stillingskategorier, så man kan ikke identificere personalegruppe eller lokalitet som tidligere.

2.2.1. Præsentation af resultaterne fra undersøgelsen for MBG

Resultaterne for instituttet er gennemgået for at se, om der var områder, der burde ses nærmere. Svar på spørgsmålene for de personer, der har svaret "helt enig/enig" eller "hverken enig eller uenig" samt "uenig" eller "helt uenig" – se detaljerne i bilagene.

I – TILFREDSHED OG ENGAGEMENT

Gennemsnit af nedenstående tal: 75% helt enig/enig, 16% hverken enig eller uenig, 8% uenig/helt uenig

- **Overordnet set tilfreds med mit arbejde:** 80% helt enig/enig, 11% hverken enig eller uenig, 9% uenig/helt uenig
- **Jeg føler mig motiveret og engageret i mit arbejde:** 73% helt enig/enig, 17% hverken enig eller uenig, 7% uenig/helt uenig
- **Jeg ønsker at være ansat på AU om et år:** 77% helt enig/enig, 13% hverken enig eller uenig, 9% uenig/helt uenig
- **Jeg kan anbefale andre at søge arbejde på AU:** 67% helt enig/enig, 24% hverken enig eller uenig, 7% uenig/helt uenig

II – DIN ARBEJDS SITUATION

Gennemsnit af nedenstående tal: 66% helt enig/enig, 19% hverken enig eller uenig, 16% uenig/helt uenig

- **Jeg føler mig generelt godt tilpas på mit arbejde:** 84% helt enig/enig, 11% hverken enig eller uenig, 6% uenig/helt uenig
- **Jeg er tilfreds med fremtidsudsigterne i arbejdet:** 41% helt enig/enig, 22% hverken enig eller uenig, 38% uenig/helt uenig
- **Mine arbejdsopgaver er meningsfulde:** 80% helt enig/enig, 15% hverken enig eller uenig, 5% uenig/helt uenig
- **Jeg ved hvad der forventes af mig på mit arbejde:** 77% helt enig/enig, 16% hverken enig eller uenig, 7% uenig/helt uenig
- **Jeg modtager informationer om f.eks. vigtige beslutninger, ændringer og fremtidsplaner:** 56% helt enig/enig, 32% hverken enig eller uenig, 13% uenig/helt uenig
- **Jeg har en passende indflydelse på mit arbejde:** 83% helt enig/enig, 12% hverken enig eller uenig, 3% uenig/helt uenig
- **Jeg føler mig tilstrækkelig anerkendt for det arbejde jeg udfører:** 64% helt enig/enig, 20% hverken enig eller uenig, 17% uenig/helt uenig
- **Jeg føler mig som en del af et fællesskab på min arbejdsplads:** 77% helt enig/enig, 19% hverken enig eller uenig, 16% uenig/helt uenig
- **Jeg oplever generelt ikke ensomhed i forbindelse med mit arbejde:** 71% helt enig/enig, 20% hverken enig eller uenig, 10% uenig/helt uenig
- **Der er balance mellem mine opgaver og den tid, som jeg har til rådighed:** 46% helt enig/enig, 24% hverken enig eller uenig, 30% uenig/helt uenig
- **Jeg kan udføre mit arbejde i en kvalitet, jeg er tilfreds med:** 68% helt enig/enig, 19% hverken enig eller uenig, 12% uenig/helt uenig
- **Jeg har normalt en passende balance mellem mit arbejds- og privatliv:** 57% helt enig/enig, 23% hverken enig eller uenig, 20% uenig/helt uenig
- **Jeg oplever sjældent stress, som gør mig utilpas:** 51% helt enig/enig, 22% hverken enig eller uenig, 27% uenig/helt uenig

III – DIN UDVIKLING

Gennemsnit af nedenstående tal: 77% helt enig/enig, 22% hverken enig eller uenig, 8% uenig/helt uenig

- **Den afholdte MUS har bidraget til min udvikling:** 50% helt enig/enig, 39% hverken enig eller uenig, 11% uenig/helt uenig
- **Har de nødvendige kompetencer til at udføre mit arbejde godt:** 87% helt enig/enig, 12% hverken enig eller uenig, 2% uenig/helt uenig
- **Har mulighed for at udvikle mig:** 68% helt enig/enig, 20% hverken enig eller uenig, 12% uenig/helt uenig

IV – DIN ENHED

Gennemsnit af nedenstående tal: 70% helt enig/enig, 21% hverken enig eller uenig, 9% uenig/helt uenig

- **I min enhed er vi gode til at samarbejde om løsningen af opgaverne:** 79% helt enig/enig, 55% hverken enig eller uenig, 21% uenig/helt uenig
- **I min enhed hjælper og støtter vi hinanden:** 87% helt enig/enig, 54% hverken enig eller uenig, 14% uenig/helt uenig
- **I min enhed har vi et godt samarbejde med andre enheder:** 63% helt enig/enig, 23% hverken enig eller uenig, 15% uenig/helt uenig
- **I min enhed tager vi konstruktiv imod nye ideer og forslag fra hinanden:** 84% helt enig/enig, 11% hverken enig eller uenig, 15% uenig/helt uenig
- **I min enhed har vi klare mål og følger op på, at vi når dem:** 49% helt enig/enig, 36% hverken enig eller uenig, 15% uenig/helt uenig
- **I min enhed håndterer vi uenighed og konflikter på en god måde:** 59% helt enig/enig, 32% hverken enig eller uenig, 9% uenig/helt uenig

V – DIN DAGLIGE LEDELSE

Gennemsnit af nedenstående tal: **65%** helt enig/enig, 23% hverken enig eller uenig, 11% uenig/helt uenig

- **Min daglige ledelse skaber gode rammer for mit arbejde:** 68% helt enig/enig, 22% hverken enig eller uenig, 10% uenig/helt uenig
- **Min daglige ledelse tager konstruktivt imod nye ideer og forslag:** 79% helt enig/enig, 16% hverken enig eller uenig, 5% uenig/helt uenig
- **Min daglige ledelse er tilstrækkelig tilgængelig:** 84% helt enig/enig, 12% hverken enig eller uenig, 2% uenig/helt uenig
- **Min daglige ledelse hjælper mig i tilstrækkelig grad med at prioritere arbejdsopgaver:** 53% helt enig/enig, 31% hverken enig eller uenig, 5% uenig/helt uenig
- **Min daglige ledelse giver mig tilstrækkelige tilbagemeldinger på mit arbejde:** 52% helt enig/enig, 29% hverken enig eller uenig, 19% uenig/helt uenig
- **Min daglige ledelse giver mig i tilstrækkelig grad sparring på faglige problemstillinger:** 64% helt enig/enig, 24% hverken enig eller uenig, 12% uenig/helt uenig
- **Min daglige ledelse træffer nødvendige beslutninger, også selvom de kan være ubehagelige:** 65% helt enig/enig, 23% hverken enig eller uenig, 12% uenig/helt uenig
- **Min daglige ledelse formidler overordnede strategier og mål, så de er meningsfulde i hverdagen:** 55% helt enig/enig, 28% hverken enig eller uenig, 18% uenig/helt uenig

VI – VORES ORGANISATION

Gennemsnit af nedenstående tal: **52%** helt enig/enig, 57% hverken enig eller uenig, 11% uenig/helt uenig

- **Jeg har tillid til Universitetsledelsens måde at lede Aarhus Universitet:** 49% helt enig/enig, 38% hverken enig eller uenig, 14% uenig/helt uenig
- **På Aarhus Universitet er der frihed til at fremføre kritiske synspunkter:** 56% helt enig/enig, 37% hverken enig eller uenig, 6% uenig/helt uenig
- **Jeg oplever, at mulighederne for samarbejde mellem institutter/centre er blevet bedre:** 25% helt enig/enig, 58% hverken enig eller uenig, 16% uenig/helt uenig
- **Jeg oplever, at mit institut/center arbejder med det psykiske arbejdsmiljø på en relevant måde:** 36% helt enig/enig, 43% hverken enig eller uenig, 21% uenig/helt uenig
- **Jeg oplever, at kravene om ekstern forskningsfinansiering skaber usikkerhed, stress og en fragmenteret hverdag for mig:** 67% helt enig/enig, 20% hverken enig eller uenig, 13% uenig/helt uenig

VI – DIN ARBEJDSSTID

- **Er det din oplevelse, at du generelt arbejder væsentligt mere end den normerede tid?:** 57% ja, 38% nej, 5% ved ikke

Hvorfor arbejder du længere end den aftalte arbejdstid?

- **Jeg har lyst til at arbejde længere end det aftalte:** 53% helt enig/enig, 32% hverken enig eller uenig, 15% uenig/helt uenig
- **Det er nødvendigt at arbejde længere end det aftalte, hvis jeg vil meritere mig tilstrækkeligt:** 87% helt enig/enig, 8% hverken enig eller uenig, 4% uenig/helt uenig
- **Det er ikke muligt at nå mine faste arbejdsopgaver inden for den fastsatte arbejdstid:** 70% helt enig/enig, 22% hverken enig eller uenig, 9% uenig/helt uenig
- **Der er ikke andre, som kan overtage mine arbejdsopgaver:** 69% helt enig/enig, 21% hverken enig eller uenig, 10% uenig/helt uenig
- **Jeg oplever, at der er en forventning om, at jeg arbejder længere end det aftalte:** 52% helt enig/enig, 33% hverken enig eller uenig, 15% uenig/helt uenig
- **Jeg ønsker at beholde mine arbejdsopgaver:** 71% helt enig/enig, 22% hverken enig eller uenig, 8% uenig/helt uenig

VII – GROV, STØDENDE ELLER NEDLADENDE TILTALE, MOBNING, SEKSUEL CHIKANE, VOLD

- **8%** (2% forrige undersøgelse) af medarbejdere/ph.d.-studerende ved MBG har været udsat gentagende tilfælde af **grov, stødende eller nedladende tale** (6% af og til; 2% månedligt)
- **3%** har været udsat for mobning (2% af og til, 1% månedligt)
- **2%** har været udsat for seksuel chikane (2% af og til, 0% månedligt)

VIII – Anden form for DISKRIMINATION

- **Alder: 1%** (1% af og til)
- **Køn: 5%** (3% af og til; 1% månedligt, 1% ugentligt)
- **Etnicitet: 1%** (1% af og til)
- Andet: 2% (1% af og til, 1% månedligt, 1% ugentligt, 1% dagligt)

IX – SYGEFRAVÆR, der skyldes forhold på arbejdspladsen

Hvis ja, hvilke årsager har der været til sygefraværet:

- **Opgavebelastning** eller andre krav til arbejdet: 7 personer
- Forhold i samarbejde med eller **relation til kolleger eller leder**: 5 personer

2.2.2. Opsummering og diskussion af resultaterne af undersøgelsen

Baseret på ovennævnte resultater kan det konkluderes, at MBG generelt set har et godt arbejdsmiljø med høj tilfredshed og motivering hos medarbejderne, hvilket kan ses, da medarbejderne

- overordnet set er godt tilfreds med deres arbejde
- har meningsfulde arbejdsopgaver
- har de nødvendige kompetencer til at udfylde arbejdet
- hjælper hinanden på instituttet

Der er dog ting der peger i den negative retning, idet en mindre gruppe medarbejdere:

- oplever stress, som gør dem utilpas
- oplever, at der ikke er balance mellem opgaver og den tid, der er til rådighed
- er utilfredse med fremtidsudsigterne i arbejdet
- oplever en krænkende opførsel fra deres kollegaer

Ser man på resultaterne fra forrige undersøgelse, er resultaterne for både det positive og det negative identiske.

27% af medarbejderne følger undertiden eller ofte stress. Da spørgsmålene fra forrige APV blev stillet anderledes, er det ikke umiddelbart muligt helt at sammenligne tallene, hvor der i 2015/16 var 13% der følte, at arbejdet giver dem stærke stresssymptomer. Det er ikke til at vide, hvor mange af de 27%, der har stærke stress symptomer og hvor tit (undertiden eller ofte). Dog er der ingen tvivl om, at stress stadig er et problem, som skal adresseres.

I undersøgelsen af det psykiske APV 2018/19 er det ikke muligt at se, hvilke personalegrupper det drejer sig om, men fra den psykiske APV fra 2015/16 fandt man via særkørsler frem til, at det specielt drejer sig om fastansatte VIP'er, ikke-fastansatte VIP'er og ph.d.-studerende (punkterne 1-3).

I modsætning til forrige psykiske APV er der i forbindelse med denne undersøgelse heller ikke foretaget uddybende undersøgelser for at klarlægge årsagen til de områder, der peger i negativ retning, men LSU mener, at det er nogenlunde de samme årsager, der skaber frustrationerne:

2015/2016: Særkørsel og interviews. Svar fra fastansatte VIP'er:

40% af VIP'erne kunne **ikke anbefale deres arbejdsplads**, og ca. 18% af VIP'erne føler, at de er udsat for **stærk stress**. Ifølge de tilstedeværende VIP'er skyldes dette hovedsageligt **dårlig økonomi** – samt **risikoen for fyringer** forårsaget af dette. Derudover resulterer kravet om **inddækning** og en **større administrationsbyrde** i mindre tid til forskning (.....).

Problemet med stress og dårlige arbejdsforhold hos medarbejderne skyldes således dels de **økonomiske rammebetingelser**, specielt **kravet om inddækning** samt en **større administrationsbyrde**. I 2015/2016 blev medarbejderne stillet i udsigt af den daværende dekan, at der ville komme en ny økonomimodel, der var mere transparent. Denne model er implementeret i år, men om denne giver et bedre økonomisk fundament for instituttet er endnu ikke helt klar.

Vi må nok se i øjnene, at kravet om inddækning er kommet for at blive, og dette er ikke noget instituttet kan ændre. Dog kan vi forsøge at **få en mere retfærdig andel af basismidlerne**, ligesom vi kan forsøge at **lette den administrative byrde** for de fastansatte VIP'er.

2015/2016: Særkørsel, interviews, ekstra spørgeskemaundersøgelse og workshop. Svar fra ph.d.-studerende og midlertidigt ansatte VIP'er:

De ph.d.-studerende er stressede pga. et stort tidspres, usikkerhed om hvad der forventes af dem og usikkerhed om fremtiden:

..... Usikkerhed om fremtiden. Svært at planlægge sit liv og etablere sig, når man ikke ved, hvor man er om et år. Usikkerhed om, hvornår medarbejdere og studerende fra Foulum skal flytte til Aarhus

Ikke-fastansatte VIP'er er stressede pga. usikkerhed i ansættelsen og usikkerhed om fremtiden

Er ofte kun ansat på ét-årige kontrakter, konkurrerer med kollegaer om de få stillinger på uni, svært at overskue fremtidsudsigterne, krav om at publicere for at have en karrieremæssig chance, føler sig lidt ensomme/isolerede, skal selv søge penge til deres løn og forskning.

..... generel accept af, at sådan er vilkårene, når man har sådan en stilling.

Det skal nævnes, at der er taget hånd om nogle af de kritikpunkter/bekymringspunkter, som specielt de ph.d.-studerende havde til fx tidspres og stress. De har bl.a. fået færre undervisningstimer og mulighed for at vælge det fag de vil undervise i samt fortrinsvis labøvelser det første år; oprettelse af vejlederteam; regelmæssig forventningsafstemning med vejleder; oprettelse af netværksgrupper for studerende, der er i gang med skrivningen af ph.d.-afhandlingen.

Selv om en løst ansættelse giver stress og usikkerhed om fremtiden for de ikke-fastansatte VIP'er, så er der en generel accept af, at sådan er vilkårene, og at der ikke er meget at gøre ved dette.

Undersøgelsen blev lavet før AU's ledelse meldte ud, at det fakultet MBG hører under skal deles i to, hvorved foreløbig Flakkebjerg har valgt at forlade MBG, mens Foulums situation endnu ikke er afklaret. Hvis undersøgelsen var blevet lavet i dag, ville udfaldet af undersøgelsen muligvis være lidt anderledes for sektionerne fra disse to lokationer, hvilket kunne være i både positiv og negativ retning, men usikkerheden om tilhørsforholdet vil i hvert fald blive løst, hvilket måske kan medvirke til lidt mindre stress.

Fra de forrige APV'er (2012/2013 og 2015/2016) ser man, at tallene faldt, når ledelsen bad medarbejderne om at tænke over, hvorledes de behandler hinanden. I 2012/2013 var tallene lidt højere, men en opmærksomhedsindsats fra ledelsen fik tallene til at falde, hvilket man kunne se i rapporten fra 2015/2016, hvorfor emnet ikke var udvalgt til en indsats, da tallene var faldet.

Da tallet er steget igen vil en opmærksomhedsindsats være på sin plads. Denne stigning kan muligvis skyldes den fokus, der har været i medierne på krænkelser, så tærsklen for, hvor meget man accepterer, er ændret, men under alle omstændigheder, bør vi reagere på denne stigning.

Resultaterne fra undersøgelsen er ligeledes opdelt efter sektion i de tilfælde, hvor mindst 10 personer deltog i undersøgelsen. I denne rapport bliver der ikke set specifik på hver enkelt sektion, men LSU anbefaler, at hver enkelt sektion ser på, om der er nogle specielle områder, hvor de mener, der bør sættes ind hos dem.

2.3. Prioritering af indsatsområder

På baggrund af ovenstående resultater bør indsatsen have fokus på følgende områder:

- 1) stress
- 2) balance mellem opgaver og tid
- 3) utilfredshed med fremtidsudsigterne i arbejdet
- 4) medarbejdernes opførsel over for hinanden

1) Stress og 2) balance mellem opgaver og tid

Der bør derfor sættes ind med nogle konkrete tiltag for at mindske stress og få en bedre balance mellem opgaver og tid for de fastansatte VIP'er. Dette skal gøres dels ved at få en højere basisbevilling til instituttet, så vi ikke er helt så afhængige af eksterne midler og dels at lette VIP'erne for nogle af deres administrative arbejdsopgaver. Dette skulle nu være muligt i hvert fald i et vist omfang efter ansættelsen af en ekstra administrativ medarbejder i MBG Aarhus.

Det foreslås derfor:

- at instituttet forsøger at få en mere retfærdig andel af basismidlerne
- at alle gruppeledere på et internatmøde skal komme med forslag til, hvilke tiltag man kan iværksætte for at forbedre rammevilkårene, således at man mindsker stress, skaber mere balance mellem tid og arbejdsgaver og i endnu højere grad skaber en anerkendende frem for en krænkende kultur på instituttet.
- at de fastansatte VIP'er bliver spurgt om, hvilke yderligere administrative opgaver de gerne vil have hjælp til af MBG's administrative medarbejdere.

3) Utilfredshed med fremtidsudsigterne i arbejdet

Fra undersøgelsen i 2015/2016 kunne man se, at det hovedsageligt var de ikke-fastansatte, der var utilfredse med fremtidsudsigterne i arbejdet, da de ofte kun ansat på et-tre-årige kontrakter og skal konkurrere med kollegaer om de få (de få) stillinger på universitetet. Men det fremgik fra interviewene dengang med ikke-fastansatte VIP'er, at der generelt var en accept af vilkårene, når man har en sådan stilling.

Der anbefales derfor, at dette emne ikke gøres til en indsatsområde.

4) Medarbejdernes opførsel over for hinanden

Fra forrige APV'er ses det, at en opmærksomhedskampagne fra institutledelsen virker, så derfor anbefales det, at institutledelsen iværksætter en opmærksomhedskampagne, hvor vi sætter fokus på, hvorledes vi behandler hinanden, så vi i endnu højere grad får en anerkendende frem for en krænkende kultur.

I øvrigt anbefaler LSU ligeledes, at de forurettede i første omgang skal tale med den person, der udøvede mobning/chikane/diskrimination for at få dette stoppet, da vedkommende måske ikke er klar over virkningen af sin egen opførsel. Hvis dette ikke hjælper, foreslår LSU, at man kontakter sin TR-/AMR-repræsentant (der har tavshedspligt), nærmeste leder eller institutlederen.

3. HANDLINGSPLAN

3.1. Udarbejdelse og implementering af handlingsplan

For at sikre sig at det bliver fulgt op på de områder, der er udpeget som indsatsområder, er det vigtigt, at der bliver udarbejdet en handlingsplan med tidsfrister og personer, der er ansvarlige for iværksættelse og gennemførelse af hvert enkelt punkt.

På basis af ovenstående resultater med identificering af indsatsområder, har LSU derfor udarbejdet en handlingsplan for implementeringen af de indsatsområder, der skulle højne trivslen ved MBG:

Indsatsområder	Ansvarlig	Dato for iværksættelse og afslutning
Fastansatte VIP'er		
Alle gruppeledere indkaldes til et møde, hvor de skal komme med forslag til, hvilke tiltag man kan iværksætte for at forbedre rammevilkårene, således at man mindsker stress, skaber mere balance mellem tid og arbejdsopgaver og skaber en anerkendende frem for en krænkende kultur på instituttet.	Instituttlederen	Den 22/8 2019 besluttede gruppelederne på et møde, at punktet skulle diskuteres på internatmødet for gruppeledere den 11.-12. december 2019 på Sandbjerg
På gruppeledermødet den 22/8 2019 blev der nedsat et udvalg der skal komme med oplæg/program til internatmødet på Sandbjerg vedr. ovennævnte punkter.	Birgitta R. Knudsen, Ulf A.V. Ørom og Stig Uggerhøj Andersen	11.-12. december 2019
Kontakte alle fastansatte VIP'er for at høre, hvilke administrative opgaver ønsker at få hjælp til af MBG's adm. medarbejdere.	Sekretariatslederen	Da MBG pr. 1/9 2019 har en administrativ medarbejder mindre er dette sat i bero.
På Sandbjegmødet den 11.-12. december 2019 for alle gruppeledere blev det besluttet, at alle gruppeledere skal finde sig en (eller flere) "wingman"/"body" blandt en af de andre gruppeledere på instituttet, som skal holde lidt ekstra øje med én.	Alle fastansatte VIP'er	2020
Instituttet		
En mere retfærdig tildeling af basismidlerne fra universitetet/fakultetet	Instituttlederen	1/8-2019-
Alle medarbejdere og studerende		
Der iværksættes en opmærksomhedskampagne, hvor vi sætter fokus på, hvorledes vi behandler hinanden, så vi i endnu højere grad får en anerkendende frem for en krænkende kultur.	Instituttlederen	1/8-2019- (kontinuerligt). Instituttlederen har på medarbejdermøder i Flakkebjerg (7/8 2019), Aarhus (13/8 2019) og Foulum (19/8 2019) bedt medarbejderne om at have fokus på en anerkendende frem for en krænkende kultur. Derudover vil punktet blive taget op løbende.

4. KONKLUSION

Aarhus Universitet havde lavet en undersøgelse af det psykiske arbejdsmiljø på hele universitetet. På baggrund af resultaterne fra denne undersøgelse havde MBG (via Samarbejdsudvalget - LSU) fået til opgave at identificere, hvilke områder MBG specielt burde sætte ind på for at forbedre det psykiske arbejdsmiljø ved instituttet og lave en handlingsplan for hvert enkelt af disse områder.

Baseret på ovennævnte resultaterne fra ovennævnte undersøgelse kan det konkluderes, at MBG generelt set har et godt arbejdsmiljø med høj tilfredshed og motivering hos medarbejderne, hvilket kan ses, da medarbejderne

- overordnet set er godt tilfreds med deres arbejde
- har meningsfulde arbejdsopgaver
- har de nødvendige kompetencer til at udfylde arbejdet
- hjælper hinanden på instituttet

Der er dog ting der peger i den negative retning, idet en mindre gruppe medarbejdere:

- oplever stress, som gør dem utilpas
- oplever, at der ikke er balance mellem opgaver og den tid, der er til rådighed
- er utilfredse med fremtidsudsigterne i arbejdet
- oplever en krænkende opførsel fra deres kollegaer

Der skal sættes ind med nogle konkrete tiltag for at mindske stress og få en bedre balance mellem opgaver og tid for de fastansatte VIP'er. Dette skal gøres ved dels at få en højere basisbevilling til instituttet, så vi ikke er helt så afhængige af eksterne midler og dels ved at give VIP'erne nogle redskaber til at håndtere stress og skabe mere balance mellem tid og arbejdsgaver. For at få input til, hvorledes man bedst kommer ovennævnte udfordringer til livs, diskuterede gruppelederne på et internatmøde på Sandbjerg den 11.-12. december 2019, hvorledes man kan mindske stressniveauet for VIP'erne. Konklusionen herfra var, at alle gruppeledere skal finde sig en (eller flere) "wingman"/"body" blandt en af de andre gruppeledere på instituttet, som skal holde lidt ekstra øje med én.

Derudover er der iværksat en opmærksomhedskampagne, hvor vi sætter fokus på, hvorledes vi behandler hinanden, så vi i endnu højere grad får en anerkendende frem for en krænkende kultur.

5. RESUMÉ PÅ ENGELSK (SUMMARY IN ENGLISH)

Aarhus University had made a survey of the psychological work environment throughout the university. Based on the results from this study, the department (MBG) (via the Liaison Committee) was asked to identify the areas to deal with to improve the psychological work of the department and make an action plan for each of these areas.

Based on the above-mentioned results from the above-mentioned study, it can be concluded that MBG generally has a good working environment with high satisfaction and motivation among the employees, which can be seen since the employees

- overall are very satisfied with their work
- have meaningful tasks
- have the necessary competencies to complete the work
- help each other at the department

However, there are things that point in the negative direction, as a smaller group of employees:

- experience stress that makes them uncomfortable
- experience that there is no balance between tasks and the time available
- are not satisfied with the future prospects of their job
- meet an offensive behavior from some of their colleagues

Concrete actions must be taken to reduce stress and to achieve a better balance between tasks and time for the tenured staff. This could be done partly by getting a higher basic grant for the department, so that we are not quite so dependent on external funding, and partly by giving the staff some tools to handle stress and get more balance between time and tasks. In order to get input on how to best meet the above-mentioned challenges, the group leaders discussed at a residential meeting in Sandbjerg on 11-12 December 2019, how to reduce the stress level of the tenured staff. The conclusion from this was that all group leaders must find one (or more) "wingman"/"body" among one of the other group leaders at the department, who should keep an extra eye on one.

In addition, an awareness campaign has been launched focusing on how we treat each other so that we get an even more appreciative rather than an abusive culture.

6. BILAG - Resultater fra AU's undersøgelse af det psykiske arbejdsmiljø ved MBG

6.1. Tilfredshed og engagement

6.2. Din arbejdssituation

6.3. Din arbejdssituation 2

6.4. Din udvikling

Udsagnet 'Den afholdte MUS har bidraget til min udvikling' er kun stillet til de medarbejdere, der har haft MUS. Resultaterne vises kun såfremt minimum 10 medarbejdere har haft MUS og er ikke med i temascoren.

6.5. Din enhed

6.6. Din daglige ledelse

6.7. Vores organisation

6.7. Arbejdstid

Er det din oplevelse, at du generelt arbejder væsentlig mere end den normerede tid?

Hvorfor arbejder du længere end den aftalte arbejdstid?

6.8. Krænkende adfærd

Har du inden for de seneste 12 måneder oplevet ... i forbindelse med dit arbejde?

	Andel der har oplevet krænkende adfærd		Detaljeret svarfordeling							
	Antal svar	5400 Molekylærbiologi og Genetik, Inst.	2016	5000 Science and Technology	Aarhus Universitet	Nej	Ja, af og til	Ja, månedligt	Ja, ugentligt	Ja, dagligt
Grov, stødende eller nedladende tilfælde	190	8%	2%	8%	9%	92%	6%	2%	0%	0%
Mobning	190	3%	0%	4%	4%	97%	2%	1%	0%	0%
Seksuel chikane	190	2%	0%	1%	1%	98%	2%	0%	0%	0%
Trusler om vold eller truende adfærd	190	0%	1%	1%	1%	100%	0%	0%	0%	0%
Fysisk vold	190	0%	0%	0%	0%	100%	0%	0%	0%	0%

6.9. Diskrimination

Har du inden for de seneste 12 måneder været udsat for diskrimination som følge af:

	Andel der har oplevet diskrimination				Detaljeret svarfordeling					
	Antal svar	5400 Molekylærbiologi og Genetik, Inst.	2016	5000 Science and Technology	Aarhus Universitet	Nej	Ja, af og til	Ja, månedligt	Ja, ugentligt	Ja, dagligt
Alder	190	1%	2%	3%	3%	99%	1%	0%	0%	0%
Køn	190	5%	1%	4%	5%	95%	3%	1%	1%	0%
Religion	190	0%	0%	0%	0%	100%	0%	0%	0%	0%
Etnicitet	190	1%	1%	2%	1%	99%	1%	0%	0%	0%
Seksuel orientering	190	0%	0%	0%	0%	100%	0%	0%	0%	0%
Andet	190	2%	0%	3%	3%	98%	1%	1%	1%	1%

Opfølgende spørgsmål:

	Fra hvem har du oplevet diskrimination?				Har du talt med nogen om problemet?		Er der taget hånd om problemet?		
	Antal svar	Personer i egen enhed	Personer fra andre dele af organisationen	Studerende	Eksterne parter	Ja	Nej	Ja	Nej
Alder	2	50%	50%	0%	0%	50%	50%	0%	100%
Køn	9	67%	56%	0%	22%	56%	44%	0%	100%
Etnicitet	2	50%	50%	0%	0%	50%	50%	50%	50%
Andet	4	75%	25%	0%	0%	50%	50%	0%	100%

6.10. Arbejdsrelativet sygefravær

Har du inden for de seneste 12 måneder haft sygefravær, der skyldes forhold på arbejdspladsen?

	Antal svar	5400 Molekylærbiologi og Genetik, Inst.	5000 Science and Technology	Aarhus Universitet
Ja	12	6%	7%	7%
Nej	178	94%	93%	93%

Hvis ja, hvilke årsager har der været til sygefraværet?

	Antal svar	%
Opgavebelastning eller andre krav til arbejdet	7	58%
Forhold i samarbejde med eller relation til kolleger eller leder	5	42%
Voldsom oplevelse på arbejdspladsen	-	-
Arbejdsulykke	-	-
Smerter eller gener i muskler eller skelet pga. arbejdsforhold	-	-
Symptomer på problematisk indeklima	-	-
Andet	-	-

