THOMAS MILSTED

PROCES
MANUAL
Formålet med det følgende er at opridse en metode til, at afklare konkrete forhold i afdelingen eller i et team, som har betydning for stress og trivsel.

Trin 1 i processen: I har en ½ time:

1. Medarbejderne
2. starter med at skrive de ting ned, der stresser dem, eller mindsker deres trivsel og effektivitet på deres arbejdsplads.

2. Derefter bedes de alle gennemgå listen med spørgsmål fra de 5 R-ord. Disse spørgsmål henleder opmærksomheden på en masse stresskilder, de fleste ikke er opmærksomme på. Så man løber spørgsmålene, og underspørgsmålene igennem, og sætter kryds ved dem, man synes, det er mest relevant at arbejde videre med.

Lad medarbejdere tjekke listen:
Rammerne:
· Kender du præcist dine arbejdsopgaver?

· Har du en usikkerhed i forhold til, hvor du passer ind i den fremtidige organisation?

· Kender du dine egne og dine kollegers beføjelser?

· Har du overblik over de sammenhænge, du arbejder i?

Retningen:
· Kender du din leders forventninger til dig?

· Kender du dine kollegers forventninger til dig, kender de dine (tror du)?

· Har du nogle forventninger til din leder, som lederen måske ikke kender?

· Er der forventninger mellem forskellige personalegrupper/afdelinger, der skulle afklares mere?

· Er forventningerne realistiske?
· Hvornår er arbejdet godt nok?

· Hvilke mål/succeskriterier er der for dit/jeres arbejde?

· Er der flaskehalse i produktionen? - Kan I organisere jer bedre ud af dem?

Rollerne:

· Har du en idé om, hvad jeres afdeling mangler, for at dine/ jeres arbejdsgange kan blive klare og overskuelige (medarbejderne er ofte eksperterne på dette område!)?

· Skal der omfordeles? - Eller samarbejdes på nye måder?

· Hvem gør hvad - og hvorfor? Er kompetencerne og arbejdsformen klar og rationel i forhold til opgaverne?

· Er det muligt at skabe fredede arbejdszoner til fordybelse (vi ved, at noget af det, der skaber stress og ineffektivitet, er manglen på tid og rum til fordybelse)?

· Er det muligt at undgå, at nogen sidder alene på de specialiserede områder, med det pres det giver?

Regler/aftaler:

· Er reglerne på arbejdspladsen klare og gennemskuelige for dig?

· Er det defineret, hvordan vi ønsker at samarbejde med eksterne samarbejdspartnere?

· Skal der aftales nogle regler for jeres mailkorrespondance, som fremmer trivsel og mindsker stress?

Relationer/ at hæve den kollektive robusthed:

· Hvordan kan man optimere arbejdsglæden gennem de relationer, man har på arbejdspladsen?
· Hvilke støtteformer ønsker i på arbejdspladsen?
· Skal der skabes (holdes fast i) rum til at dele den enkeltes trivsel og belastningsgrad, så I kan støtte hinanden, i at agere på det, der er for uoverskueligt (det kan være en hjælp til at få overblik eller kommunikere m.m.)?
· Skal det være OK at tage fat i en kollega, man synes er stresset?
· Hvordan hjælper man en medarbejder, der løbende tager alt for mange opgaver på sig/ eller er det et ledelsesansvar?
· Hvordan hjælper man en kollega, der er så gravet ned i så mange opgaver, at det opleves alt for krævende at give dem fra sig?
· Er det stadig relevant at spørge om, hvordan kan i og jeres ledelse blive bedre til at støtte dem, der er i den krævende frontline, overfor leverandører og utilfreds kunder?
· Skal støtten organiseres ind i jeres struktur, for at virke?
Ledelsen:

· Hvad har du brug for fra din leder, når du føler dig stresset (det kunne være prioriteringer, hente ressourcer ind m.m)?

· Hvad har du brug for fra din leder, for at det er trygt, at gå i dialog med lederen om din stress?

· Kunne du tænke dig et andet informationsniveau, fra dine leder. I givet fald - hvordan?

· Bliver i opmuntret nok til at komme med ideer til forbedringer?

Kultur/samarbejde:

· Er der rimelig kultur om at sige fra, når arbejdsbelastningen er for stor?

· Skal der skabes nogle fælles strukturer i dit team/ med din leder, til at prioritere og skabe fælles overblik og retning, når stressen presser på?

Nu læser du alt det igennem du har krydset af og det du selv har skrevet ned.

Hvad oplever du, er de vigtigste ting at få gjort noget ved?

Trin 2 i processen-14 minutter i alt.

· Gå nu sammen 2 og 2, og fortæl hinanden, hvad du oplever, er de 3-4 vigtigste spørgsmål/temaer at arbejde videre med, og hvorfor.
· A fortæller og B tager referat af det A fortæller. Når A er færdig, læser B referatet op for A.
· Derefter for A referatet af sine egne svar. Så bytter I roller. I har 7 minutter hver.
Trin 3 i processen max 30-35 minutter.
· Du går nu sammen med en grupper på 3-7, helst med det team, du arbejder sammen med til daglig. Har du ikke et team, så find sammen med nogen du har de mest fælles vilkår med. Der vælges en tovholder og en referent.
· Alle fortæller på skift, hvad deres referent har skrevet ned
· Ud for hvert enkelt punkt afklares det, hvor kompetencen til at forandre det punkt ligger. Er det på ledelses-, gruppe- eller individ- niveauet? Eller er flere niveauer involveret? Det afklares også, om der er områder, der er grundvilkår, og som ikke kan forandres på disse 3 niveauer. Disse bruges der ikke mere tid på i denne proces. Det skulle dog lige være, hvis gruppen bliver enige om fælles at rette henvendelse til de beslutningstagere, der påvirker grundvilkårene. Skemaet nedenfor er til at skabe overblik.
· I skal opstille et skema (og placere de forskellige temaer/ spørgsmål på rette niveau):
Grundvilkår:

Kompetencen og ansvaret er på Organisationsniveau.

På ledelsesniveau:
På afdelings/team niveau:
På individniveau (altså hos den enkelte medarbejder selv):
Det har I en ½ time til.

Trin 4 i processen - max. 35min.

Derefter diskuterer og formulerer arbejdsteamet nu 3-5 emner, som bør behandles videre, og beslutter, hvilke der skal lægge på lager.

Det er ikke meningen, at teamet skal gå dybere ind i de enkelte spørgsmål, end det er nødvendigt for at afklare, om spørgsmålet skal prioriteres.

Af de punkter gruppen og den enkelte medarbejder selv har kompetencen til arbejde med, aftales det nu, hvornår gruppen vil gå videre ind i en afklaring, og med hvilke punkter man vil starte. Der aftales et afklaringsmøde, og prioriteres en rækkefølge.
På afklaringsmødet sørger tovholderen for, at teamet diskuterer punkterne i den prioriterede rækkefølge. Det er vigtigt ikke at begynde at diskutere nye spørgsmål, før der er bundet en sløjfe på det foregående spørgsmål.
Af de punkter, gruppen ikke selv har kompetencen til at forandre, klargøres det, om det er grundvilkår I må leve med, eller om det er ting I vil bede jeres leder gøre noget ved.

Enten direkte, eller ved at forsøge at påvirke niveauerne højere oppe i organisationen.

Trin 5 i processen- Ca 35min.

Vi mødes alle sammen, og hver gruppes referent fortæller, hvad de er kommet frem til, og hvad de ønsker fra ledelsesniveauet.

Lederniveauet tager stilling til ønskerne. Er det noget jeg kan gøre noget ved? Er det noget jeg vil gøre noget ved? Hvis ja, hvornår og hvordan?

Redskaber til belysning af ansvar.

Stikord:

· Hvad er det, der stresser os i teamet?

· Identificér hvor problemerne og løsningerne hører hjemme i forhold til de fire niveauer.

· Hvilke grundvilkår kan ændres, og hvilke kan ikke ændres?

· Kom med forslag til, hvordan vi kan håndtere stresskilderne.

· Hvordan ønsker vi trivsel, arbejdsglæde og psykisk arbejdsmiljø optimeret gennem de indbyrdes relationer?

· Hvordan kan vi støtte hinanden i hverdagen?

· Hvordan når vi vores trivselsmål? Hvad hindrer, og hvad hjælper os til at fastholde processen?

Problem/mål

Forbigående

ændringer

Vedvarende

ændringer

Øget robusthed

Organisa-tions-

niveau

Leder-

niveau

Gruppe-niveau

Individ-

niveau

Homepage: www.thomasmilsted.dk. E-mail: kursus@thomasmilsted.dk

