

Veselīgas darbavietas

www.healthy-workplaces.eu

Drošu un veselībai nekaitīgu darbavietu labas prakses balvas, **2014.–2015. gads**

Stresa un psihosociālo risku pārvaldība darbā

Europe Direct dienests jums palīdzēs rast atbildes uz jautājumiem par Eiropas Savienību

Bezmaksas tālruna numurs (*): 00 800 6 7 8 9 10 11

(*): Informāciju sniedz bez maksas, tāpat arī lielākā daļa zvanu ir bezmaksas (izņemot dažus operatorus, taksofonus vai viesnīcas).

Papildu informācija par Eiropas Savienību ir pieejama internetā (<http://europa.eu>).

Luksemburga: Eiropas Savienības Publikāciju birojs, 2015. gads

ISBN: 978-92-9240-596-0

doi: 10.2802/920910

Fotoattēlus iesnieguši godalgotie un atzinību ieguvušie pretendenti.

© Eiropas Darba drošības un veselības aizsardzības aģentūra, 2015. gads

Reproducēšana ir atļauta, ja tiek norādīts avots.

Satura rādītājs

Ievads 5

Godalgotie piemēri

Beļģija, Siemens Izdegšanas sindroma un stresa profilakse, lai panāktu dzīvi līdzsvarā	7
Dānija, Lån & Spar Bank Banka kustībā — vadītāju un darbinieku iesaistīšana, lai uzlabotu labklājību darbā	9
Vācija, Daimler AG Ceļā uz iekšēju stabilitāti — mazāk darba kavējumu un lielāka apmierinātība ar darbu rūpniecības nozarē	11
Vācija, Deutsche Post DHL Group Vispārēja stresa pārvaldība sarežģītos amatos pasta nozarē	13
Spānija, Hotel Colón, S.A. Viesnīcas vadība un darbinieki strādā kopā, lai uzlabotu darba apstākļus	15
Nīderlande, Schuberg Philis Godīguma un pārredzamības kultūra IT ārpakalpojumu uzņēmumā — simtprocentīgs darba rezultāts	17
Polija, Ieslodzījuma vietu dienesta Košalinas reģionālā inspekcija Labāka komunikācija, konfliktu risināšana un stresa pārvaldība ieslodzījuma vietu darbinieku vidū	19
Slovēnija, Zavarovalnica Triglav, d.d. Vadošā funkcija psihosociālo risku novēršanā apdrošināšanas nozarē	21
Slovākija, U.S. Steel Košice, s.r.o. No stresa brīva darbavieta — darbavieta bez traumām tēraudrūpniecībā	23
Somija, Fastems Oy Ab Rūpēšanās ir līdzdalība — iesaistoša pieeja, lai mazinātu stresu inženieru vidū	25
Apvienotā Karaliste, Nottingham City Homes Līdzdalību veicinoša un aktīva politika un procedūras	27

Atzinību ieguvušie piemēri

Beļģija, VitaS Darbinieku iesaistīšanas, līdzdalības un komunikācijas veicināšana vecāka gadagājuma cilvēku aprūpes organizācijā	29
Dānija, Boligkontoret Aarhus, AAB Aarhus AAB un ESL Aizsargātība un drošība — neatņemams nosacījums darbam mājokļu asociācijā	31
Grieķija, Centrālās Grieķijas Arodriskā profilakses centrs (KE.P.E.K.) un Halkīdas pašvaldība Riska novērtēšana un ar darbu saistīta stresa pārvaldība atkritumu savākšanas nozarē	33
Spānija, ACCIONA ENERGIA Visaptverošs psihosociālo risku profilakses plāns	35
Francija un Spānija, Airbus Dažādi ar darbu saistīta stresa profilakses pasākumi atšķirīgām situācijām pasaules mēroga gaisa kuģu ražošanas uzņēmumā	37
Francija, Schneider Electric Psihosociālo risku profilakses pasākumi lielā starptautiskā rūpniecības uzņēmumu grupā	39
Itālija, Cofely Italia SpA Uzņēmuma iniciatīvu īstenošana stresa un psihosociālo risku mazināšanai	41
Malta, Valsts pārvaldes Cilvēkresursu birojs, Premjerministra birojs Visaptveroša programma psihosociālo risku novēršanai valsts pārvaldē	43
Portugāle, Portugāles Onkoloģijas institūts (O Porto) Organizatoriska pieeja preventīvai psihosociālo risku pārvaldībai	45
Slovākija, Slovnaft, a.s. Efektīva psihosociālo risku pārvaldība naftas ķīmijas nozares uzņēmumā	47
Somija, Satakuntas reģiona slimnīcu iecirknis Laba darba organizācija — pasākumi darbinieku labklājības nodrošināšanai darbavietā	49
Turcija, Bursa, TOFAŞ rūpnīca Visaptveroša pieeja psihosociālo risku likvidēšanai	51

Levads

Eiropas Darba drošības un veselības aizsardzības aģentūra (*EU-OSHA*) organizēja drošu un veselībai nekaitīgu darbavietu labas prakses balvu konkursu saistībā ar 2014.–2015. gada kampaņu “Veselīgas darbavietas uzvar stresu”. Rikojot 2014.–2015. gada konkursu, aģentūras mērķis bija atrast labākos piemērus starp uzņēmumiem un organizācijām, kas aktīvi novērš stresu un psihosociālos riskus darbā.

Labas prakses balvas pasniedz par izciliem un inovatīviem sasniegumiem un stingru vadības apņēmību un līdzdalību veicinošu pieeju, risinot psihosociālo risku problēmu. Ar šo konkursu *EU-OSHA* veicina labas prakses risinājumus darbavietā un izplata informāciju par labu praksi visā Eiropā.

Konkursa rīkotāji saņēma kopskaitā 55 pieteikumus, tostarp 48 valstu pieteikumus (no 26 valstīm) un septiņus oficiālo kampaņas partneru pieteikumus. Bija pārstāvētas visu lielumu organizācijas (ieskaitot 12 mazos uzņēmumus) no dažādām ekonomikas nozarēm.

Vērtēšanas komisija (drošu un veselībai nekaitīgu darbavietu labas prakses balvu konkursa žūrija, kurā bija *EU-OSHA* valdes četru interešu grupu pārstāvji un šīs jomas eksperts) pārbaudīja un izvērtēja iesniegtos piemērus un izvēlējās apbalvojamos un atzinību pelnijušos piemērus.

Stresa un psihosociālo risku pārvaldības nozīme

Psihosociālos riskus rada neatbilstoša darba organizācija un vadība, kā arī nelabvēlīgs darba sociālais konteksts. Daži no riska faktoriem ir pārmērīgas prasības, nedrošība par darbavietas saglabāšanu, aizskaršana un vardarbība. Šo faktoru, kā arī pietiekamu resursu un atbalsta trūkuma dēļ darbinieki var izjust stresu, kas negatīvi ietekmē viņu darbaspējas un privāto dzīvi un ilgtermiņā var novest pie smagām garīgās un fiziskās veselības problēmām, piemēram, izdegšanas sindroma, depresijas, sirds un asinsvadu slimībām vai muguras sāpēm.

Nesenā Eiropas Komisijas organizētā Eiroparometra aptaujā⁽¹⁾ ir konstatēts, ka 53 % darbinieku uzskata stresu par galveno drošības un veselības risku, ar kuru nākas saskarties darbavietā, bet 27 % darbinieku norāda, ka pēdējos 12 mēnešos ir izjutuši stresu, depresiju un nemieru, ko izraisījis vai paslikstinājis darbs.

Nelabvēlīga psihosociālā darba vide var negatīvi ietekmēt arī uzņēmumus un valstu ekonomiku. Lielāks darba kavējumu skaits un neefektīva klātbūtne ar stresu saistītu slimību gadījumā (darbinieki ierodas darbā slimī un nespēj pilnvērtīgi pildīt pienākumus), kā arī lielāks nelaimes gadījumu un traumu skaits, ko rada, piemēram, darba tempa palielināšana laika trūkuma dēļ, uzņēmumiem un organizācijām var radīt ievērojamas izmaksas. Tiek lēsts,

ka valstu līmenī uzņēmumu un sabiedrības izmaksas ir mērāmas miljardos EUR.

Turklāt jautājums par psihosociālajiem riskiem darbavietā rada daudz pārpratumu un ir sensitīvs, bet garīgās veselības problēmas vēl aizvien tiek stigmatizētas. *EU-OSHA* Eiropas uzņēmumu aptaujā par jaunajiem un nākotnes riskiem (*ESENER*)⁽²⁾ konstatēts, ka vairāk nekā 40 % darba devēju uzskata psihosociālos riskus par grūtāk pārvaldāmiem nekā tradicionālos darba aizsardzības riskus.

Veselīgas darbavietas uzvar stresu

ESENER aptaujā konstatēts, ka Eiropā par stresu darbavietā ir noraižējušies ievērojams skaits (79 %) vadītāju, bet psihosociālo risku pārvaldības procedūras ir ieviestas mazāk nekā 30 % uzņēmumu. Tomēr psihosociālo risku pārvaldība ir vajadzīga un iespējama visos uzņēmumos neatkarīgi no to lieluma un ir panākama, izmantojot tos pašus principus, ko piemēro visu pārējo darba aizsardzības risku pārvaldībai.

Tāpēc šīs kampaņas mērķis ir paaugstināt sabiedrības informētību par stresu un psihosociālajiem riskiem darbavietā, uzlabot izpratni par šo problēmu un sniegt darba devējiem un darbiniekiem atbalstu un padomus par risku efektīvu pārvaldību.

Darba devēju uzdevums un juridisks pienākums ir novērtēt un pārvaldīt psihosociālos riskus darbavietā. Ir svarīgi panākt, lai vadītāji apņemtos novērst stresu, kā arī iesaistītu darbiniekus risku apzināšanā un risinājumu plānošanā un īstenošanā. Pirms atsevišķu pasākumu veikšanas vienmēr jāizvērtē un jāievieš darba vides uzlabojumi. Psihosociālo risku gadījumā atbalstošai darba videi un atklātām vadības un darbinieku dialogam ir īpaša nozīme, jo tas veicina uzticēšanās gaisotni, kurā darbinieki var nepiespiesti runāt par problēmām. Izpratne par sarežģījumiem ārpus darba, lai gan neietilpst darba devēju juridiskajos pienākumos, arī var palīdzēt veidot labvēlīgu psihosociālo darba vidi.

Tāpat kā ar citu darba vides risku saistīto jautājumu risināšanā, arī darbavietas psihosociālo risku pārvaldībā efektīvākā metode ir profilakse. Kad parādās ar darbu saistīts stress un slimības, parasti jau ir pieaudzis darba kavējumu skaits, ko pavada darba ražīguma un inovācijas kritums. Tāpēc ir ļoti svarīgi izstrādāt plānu un apsteigt problēmas.

Psihosociālo risku pārvaldības priekšrocības ir pārliecinošas. Paaugstinās darbinieku labklājība un apmierinātība ar darbu. Vadītāji iegūst motivētu darbaspēku ar labu veselību un augstu darba ražīgumu. Ieguvumi, ko ar darbu saistīta stresa mazināšana var dot organizācijām,

(1) Eiropas Komisija, 2014. gads. Eiroparometrs 398 “Darba apstākļi”. Pieejams: http://ec.europa.eu/public_opinion/flash/fl_398_sum_en.pdf

(2) Eiropas Darba drošības un veselības aizsardzības aģentūra, 2010. gads. Eiropas uzņēmumu aptauja par jaunajiem un nākotnes riskiem (*ESENER*). Pieejams <https://osha.europa.eu/lv/esener-enterprise-survey/enterprise-survey-esener>

ir labāki kopējie darbības rezultāti, retāki darba kavējumi un neefektīvas klātbūtnes gadījumi, mazāks nelaimes gadījumu un traumu skaits un mazāka kadru mainība. Un nenovērtējams ieguvums, protams, ir mazākas izmaksas un slogs atsevišķām personām un sabiedrībai kopumā.

Kādus labas prakses piemērus meklēja žūrija?

Izvēloties uzvarētājus, žūrija meklēja labas prakses piemērus, kas atbilst šādiem nosacījumiem:

- patiesa un efektīva psihosociālo risku un ar darbu saistīta stresa pārvaldība;
- ņemta vērā darbinieku dažādība;
- darbinieku un viņu pārstāvju līdzdalība un iesaistīšanās;
- pasākumu veiksmīga īstenošana darbavietā;
- pārlicinoši darba aizsardzības uzlabojumi;
- pasākumu ilgtspēja ilgtermiņā;
- iespēja pasākumus ieviest citās darbavietās (tostarp darbavietās, kas atrodas citās dalībvalstīs un mazos un vidējos uzņēmumos).

Godalgotie un atzinību ieguvušie piemēri

Šajā brošūrā ir aprakstīti godalgotie un atzinību ieguvušie labas prakses piemēri. Katra piemēra aprakstā ir minētas risināmās problēmas, veiktie pasākumi un sasniegtie rezultāti. Piemērus ir iesnieguši gan lieli, gan mazi uzņēmumi (ar mazāk nekā 100 darbiniekiem), kā arī oficiālie kampaņas partneri — transnacionālas organizācijas, kas atbalsta kampaņu.

Balvas ir piešķirtas ļoti dažādām organizācijām. Vācijā vadošs pasta un loģistikas uzņēmums ir īstenojis vispārēju stresa pārvaldības kampaņu, bet Dānijā ir veikti pasākumi, lai risinātu darba un privātās dzīves līdzsvara problēmu finanšu nozarē, kur valda saspringts darba ritms. IT jomas ārpakalpojumu uzņēmums Nīderlandē uzskata uzņēmumā valdošo godīguma un pārredzamības kultūru par būtisku priekšnosacījumu, lai sasniegtu garantētos simtprocentīgos rezultātus IT sistēmu nodrošināšanā un mazinātu stresu, bet Slovākijas tērauda ražošanas uzņēmuma mērķis ir panākt, lai traumu skaits darbavietā būtu nulles līmenī, radot no stresa brīvu darba vidi. Arī mazie uzņēmumi ir īstenojuši veiksmīgas iniciatīvas. Viesnīca Spānijā paplašina darbinieku ietekmi un viņu ieguldījuma atzīšanu, izmantojot iesaistošas sanāksmes un novērtējumus, bet Polijas ieslodzījuma vietu dienests rīko darbseminārus

un prasmju koučinga nodarbības par psihosociālo risku pārvaldību dažādās situācijās.

Katrai darbavietai ir vienīgi tai raksturīgas problēmas, tāpēc risinājumi ir jāpielāgo šīm problēmām. Tomēr šajā brošūrā atspoguļotās idejas un koncepcijas var tikt pielāgotas un pārveidotas tā, lai tās atbilstu dažāda lieluma un nozaru organizāciju vajadzībām visās dalībvalstīs.

Plašāka informācija

EU-OSHA tīmekļa vietnē (<https://osha.europa.eu>) ir pieejama plaša informācija par darba drošību un veselības aizsardzību vairāk nekā 20 Eiropas valodās.

Sīkāka informācija par kampaņu “Veselīgas darbavietas uzvar stresu” atrodama vietnē www.healthy-workplaces.eu

Visas *EU-OSHA* publikācijas bez maksas var tikt lejupielādētas vietnē <https://osha.europa.eu/en/publications>

Pateicības

EU-OSHA vēlas pateikties kontaktpunktu tīklam dalībvalstīs, Eiropas Ekonomikas zonā un kandidātvalstīs (kompetentajām iestādēm vai to ieceltajām struktūrām, kas atbild par darba drošību un veselības aizsardzību) par drošu un veselībai nekaitīgu darbavietu labas prakses balvu pretendentu izvērtēšanu un izvirzīšanu. Konkurss nebūtu varējis notikt bez kontaktpunktu atbalsta.

Par sniegto ieguldījumu *EU-OSHA* vēlas pateikties arī drošu un veselībai nekaitīgu darbavietu labas prakses balvu konkursa žūrijai: priekšsēdētājam *Peter Kelly* no Apvienotās Karalistes Veselības un drošības administrācijas, kā arī žūrijas locekļiem *Francisco Jesús Álvarez* no Eiropas Komisijas Nodarbinātības, sociālo lietu un iekļautības ģenerāldirektorāta, *Jan Kahr Frederiksen* no Dānijas *FTF* arodbiedrības, *Eckhard Metze* no Vācijas Darba aizsardzības un standartizācijas komisijas un *Hannu Stalhammar* no Somijas Sociālo lietu un veselības ministrijas.

Visbeidzot liels paldies visām organizācijām, kas piedalījās 2014.–2015. gada drošu un veselībai nekaitīgu darbavietu labas prakses balvu konkursā, un īpašs paldies šajā brošūrā minētajām organizācijām.

Izdegšanas sindroma un stresa profilakse, lai panāktu dzīvi līdzsvarā

Siemens, Beļģija

www.siemens.com

Problēma

Siemens ir globāls tehnoloģiju uzņēmums, kas cenšas risināt ar veselību saistītos jautājumus globālā un vietējā mērogā. Visā uzņēmumā nesen ir veiktas aptaujas par veselības pārvaldību un psihosociāliem riskiem, vietējā mērogā Beļģijā konstatējot, ka aptuveni 16 % darbinieku izjūt lielu stresu. Noskaidrots, ka īpaši riska faktori ir neregulāras vai garas darba stundas, bažas par darbavietas saglabāšanu, kļūdu ietekme un darba intensitāte.

Veiktie pasākumi

Pamatojoties uz vispārēju novērtējumu un no Siemens organizācijām vairāk nekā 70 valstīs saņemtām atsauksmēm, ir izstrādāta uzņēmuma mēroga metodika "Dzīve līdzsvarā" (*Life in Balance — LiB*), kurā ir ņemtas vērā piecas jomas, kas atzītas par būtiskām, lai nodrošinātu psihosociālo risku un resursu sekmīgu pārvaldību: informētība, vadības iesaiste, komunikācija, apmācība un darbinieku atbalsta programma (DAP). *LiB* ir kopējās veselības pārvaldības programmas *Fit@Work* svarīgs komponents, kura īstenošana Beļģijā ir sākta 2013. gadā, izraugoties konkrētajiem riska faktoriem piemērotākos pasākumus un tos pielāgojot atbilstoši vietējiem kultūras un uzņēmuma apstākļiem.

Ir apzināti izdegšanas sindroma/stresa riska faktori un noskaidrots, ka attiecībā uz šiem jautājumiem pastāv augsts stigmatizācijas līmenis. Lai paaugstinātu darbinieku informētību par šiem jautājumiem un tos destigmatizētu, ir izveidots videomateriāls par vadītāju, kurš ir saskāries ar šīm problēmām un brīvprātīgi piekritis dalīties pieredzē. Izveidots arī mācību videomateriāls, lai uzņēmuma filiāles visā pasaulē varētu izmantot līdzīgu pieeju un izstrādāt izglītojošus videomateriālus.

Lai uzlabotu vadības iesaisti un informētību, tiek rīkota vadītāju apmācība par stresa pārvaldību un vadošajam personālam tiek rīkoti divu dienu veselības semināri. Ar abām iniciatīvām veicina veselību, un tajās ir pievērsta uzmanību atbalsta iespējām tiklab profilakses, kā rehabilitācijas jomā. Pasākumos var piedalīties arī ieinteresēti darbinieki, kuri nav atbildīgi par personālu, un šie darbinieki veicina vērtīgu perspektīvu.

Lai uzlabotu komunikāciju, 2013. gadā ir izveidots Siemens sociālais tīkls. Beļģijā šajā tīklā ir izveidota *Fit@Work* grupa, kas ir kļuvusi par aktīvu interešu grupu, kurā darbinieki, veselības eksperti un brīvprātīgi dalībnieki diskutē par stresu, psihosociāliem jautājumiem un citiem ar veselību saistītiem tematiem.

Bažas par darbavietas saglabāšanu Siemens Beļģijas filiālē tiek kļiedētas ar nodarbinātības indeksu. Tas ir rīks, ko izmanto, lai izstrādātu individuālus attīstības plānus un piedāvātu ilglaicīgas mācīšanās jomas. Katram darbiniekam piemeklē piemērotas izaugsmes iespējas.

Visbeidzot, aptuveni 66 % Siemens darbinieku visā pasaulē ir pieejamas darbinieku atbalsta programmas. Pamatojoties uz jaunākā vietējā riska novērtējuma un DAP vērtīta vispārēja apsekojuma rezultātiem, ir izstrādāti DAP kvalitātes pārvaldības dokumenti, lai palīdzētu uzlabot šā vērtīgā resursa izmantošanu.

Pēc Beļģijas *LiB* programmas pieņemšanas pastāvošā DAP ir pārskatīta un pašlaik piedāvā profesionālu atbalstu psihosociālo risku un juridisku problēmu risināšanā visiem darbiniekiem un tiešajiem ģimenes locekļiem.

Sasniegtie rezultāti

- Veselības pārvaldības seminārus līdz šim ir apmeklējuši aptuveni 10 % darbinieku, un to vērtējums skalā no viens (ļoti noderīgi) līdz seši (nemas nav noderīgi) ir 1,8.
- Aptuveni 70 % no visiem vadītājiem ir brīvprātīgi piedalījušies stresa pārvaldības apmācībā, un 90 % dalībnieku noteikti ieteiktu šo apmācību kolēģiem.
- Kopš *Fit@Work* īstenošanas ievērojami ir samazinājies darba kavējumu skaits. Vairāk nekā 250 darbinieku (aptuveni 20 %) ir pievienojušies sociālā tīkla interešu grupai, un pēdējos sešos mēnešos ir publicētas aptuveni 400 ar veselību saistītu ziņu.
- Ir palielinājusies vadības un darbinieku apņēmība ievērot veselīgu dzīvesveidu.
- Kā atzinība par *LiB* un citu iniciatīvu īstenošanu *Siemens* ir piešķirts 2014. gada Beļģijas labākā darba devēja tituls, un liela nozīme šajā ziņā ir bijusi nodarbinātības indeksam.

Mēs esam pārliecināti, ka patiesa fiziskā un garīgā veselība ir panākama tikai ar holistisku pieeju veselības pārvaldībai.

Banka kustībā — vadītāju un darbinieku iesaistīšana, lai uzlabotu labklājību darbā

Lån & Spar Bank, Dānija

www.lsb.dk/lsb

Problēma

Finanšu nozares saspringtajā vidē valda straujš darba ritms un augstas prasības. Tas palielina stresa risku, kas savukārt var palielināt darba kavējumus slimības dēļ. Lai risinātu šo situāciju, banka vēlas novērst psihosociālos riskus un palīdzēt darbiniekiem panākt lielāku darba un privātās dzīves līdzsvaru, kas atbildīgos amatos bieži ir sarežģīti. Uzņēmums uzskata, ka būtisks priekšnoteikums tā vērienīgo uzņēmējdarbības mērķu sasniegšanai ir darbinieki, kuri ir fiziski piemēroti un labi sagatavoti darbam.

Veiktie pasākumi

“Banka kustībā” ir dzīvesveida koncepcija, ko *Lån & Spar* izmanto, lai sagatavotu darbiniekus saspringtajai darba videi. Saskaņā ar šo koncepciju uzņēmums visās filiālēs ir sācis īstenot dažādus pasākumus.

Lai mazinātu stresu, ko rada liela darba slodze un prasības, banka īsteno projektu “RĪKOJIES TAGAD”. Tā mērķis ir uzņēmumā uzlabot efektivitāti, nodrošinot darbiniekiem rīkus, kas ļauj paveikt darbu strukturētāk un mazināt nelietderīgi izmantotu laiku. Stresu palīdz mazināt arī bankas horizontālā struktūra un neformālā gaisotne, kā arī darbinieku iespējas organizēt savu darba dienu. Uzņēmums īpaši cenšas izvairīties no sistemātiska, plānota virsstundu darba, tāpēc darbinieki nav pārslogoti, turklāt ir ieviesti obligāti pārtraukumi, kuru laikā tiek organizētas fiziskas aktivitātes.

Koncepcijā “Banka kustībā” liela uzmanība ir pievērsta darbinieku labklājībai. “Labā dzīve” ir darbiniekiem paredzēts kurss, kurā tiek aplūkoti tādi jautājumi kā labklājība, vērtības, attieksme un ieradumi mājās un darbā. Ir ieviests arī dialoga rīks “Labklājības kompass”, kas

darbiniekiem ļauj apsprieties par problēmām, piemēram, agresiju un lielu darba slodzi. Turklāt visi vadītāji ir sertificēti personīgās un profesionālās izaugsmes konsultanti, un visiem darbiniekiem ir pieejama uzņēmuma psiholoģiskā atbalsta shēma.

Lån & Spar uzskata, ka garīgā un fiziskā veselība iet roku rokā. Uzņēmums katru gadu saistībā ar veselības pārbaudēm veic darbavietu novērtējumus, ko izmanto, lai noteiktu prioritātes pasākumiem darbavietā. Ja kāda darbinieka neierašanās darbā slimības dēļ tiek uzskatīta par ārkārtas gadījumu, tiek veikta veselības aprūpes intervija, lai novērtētu, vai prombūtnes iemesls ir apstākļi bankā un ko banka var darīt, lai palīdzētu.

Visbeidzot, vismaz reizi gadā notiek darbinieku attīstības intervijas, kas ietver darbinieku spēju novērtēšanu un attīstības plānu izstrādi, lai uzlabotu darbinieku apmierinātību ar darbu.

Sasniegtie rezultāti

- Gadu pēc kursa “Labā dzīve” apmeklēšanas 55 % darbinieku ir atzinuši, ka viņu darba un privātās dzīves līdzsvars ir uzlabojies.
- Saskaņā ar darbinieku pašnovērtējumu ikdienas/ iknedēļas stresa līmenis bija pazeminājies.
- Pateicoties veselības aprūpes intervijām, darbinieku prombūtne slimības/ar stresu saistītu iemeslu dēļ bankā bija samazinājusies uz pusi.
- Aptaujā par labāko darbavietu banka četros gados no 69. vietas ir pacēlusies uz 20. vietu. Ar darbu *Lån & Spar* 2013. gadā bija apmierināti vai ļoti apmierināti 93 % darbinieku.
- Salīdzinājumā ar 2013. gadu psiholoģiskais klimats uzņēmumā 2014. gadā ir ievērojami uzlabojies.
- Ir palielinājusies arī uzņēmuma produktivitāte, ienākumi un klientu apmierinātība.

Veselības aprūpes intervijas tiek veiktas, lai novērtētu, vai darbinieka prombūtnes iemesls ir apstākļi bankā un ko banka var darīt, lai palīdzētu.

Ceļā uz iekšēju stabilitāti — mazāk darba kavējumu un lielāka apmierinātība ar darbu rūpniecības nozarē

Daimler AG, Vācija

www.daimler.com

Problēma

Autobūves uzņēmums *Daimler* ir konstatējis, ka visos organizācijas līmeņos ir pieaugušas ar garīgo veselību saistītas problēmas un izmaksas, ko rada darba kavējumi. Piemēram, tehniskās apkopes inženieri ir īpaši pakļauti psihosociālā stresa riskam. Viņu darbs var būt saistīts ar sarežģītu problēmu risināšanu attiecībā uz dažādiem mehānismiem, augstu atbildības līmeni un laika trūkumu. Noskaidrots, ka viens no paaugstināta stresa līmeņa iemesliem ir tehniskās apkopes inženieru traucēšana darba laikā.

Veiktie pasākumi

Lai novērtētu psihosociālo stresu konkrētos amatos, *Daimler* ir izstrādājis jaunu psihosociālā stresa riska novērtēšanas procedūru, kurā ir skaidri nošķirti ārēji faktori, objektīvi noteiktas ar darbu saistītas problēmas un šo faktoru iekšējā ietekme. Lai uzlabotu konkrēti tehniskās apkopes inženieru

darba apstākļus, kvalificētu analitiķu grupa kopā ar tiešajiem vadītājiem un darbiniekiem ir pētījusi šo amatu, izmantojot standartizētu analīzes rīku. Pamatojoties uz analīzi, tika nolemts, ka darbu vadītāji turpmāk nepieļaus darbinieku traucēšanu tehniskās apkopes darba laikā, kā arī tika pārkārtotas atbildības jomas.

Uzņēmuma medicīniskais dienests un darbinieku konsultēšanas nodaļa kopā ar iekšējiem partneriem rīkoja multivides kampaņu ar nosaukumu "Ceļā uz iekšēju stabilitāti". Tās mērķis bija iesaistīt pēc iespējas vairāk darbinieku no visiem organizācijas līmeņiem, lai paaugstinātu izpratni par personīgās garīgās veselības jautājumiem. Gadu ilgajā kampaņā galvenā uzmanība bija pievērsta preventīviem pasākumiem, kas cita starpā ietvēra uzņēmuma iekštīkla plašu izmantošanu, brošūras, plakātus un skrejlapas, e-mācību moduli pašnovērtējuma veicināšanai, veselības veicināšanas kursus par atpūtu un stresa profilaksi, ekspertu uzstāšanos un veselības viktorīnu.

Sasniegtie rezultāti

- Ievērojami ir samazinājušies ar slimību saistīti darba kavējumi un darba kavējumu radītās izmaksas.
- Darbinieki atzina, ka darba apstākļi subjektīvi ir labāki nekā pirms novērtējuma, un viņu apņēmība un apmierinātība ar darbu ir palielinājusies.
- Veselības kampaņas tīmekļa lapa ir skatīta vairāk nekā 100 000 reižu, bet veselības viktorīnā, kas palīdzēja paaugstināt izpratni par garīgās veselības jautājumiem darbavietā, ir piedalījušies vairāk nekā 1900 dalībnieku.
- Ievērojami ir uzlabojies darba klimats un atmosfēra.
- Ir uzlabojusies psihosociālo problēmu pārvaldības kultūra.

Ievērojami ir samazinājušies ar slimību saistīti darba kavējumi un darba kavējumu radītās izmaksas.

Vispārēja stresa pārvaldība sarežģītos amatos pasta nozarē

Deutsche Post DHL Group, Vācija

www.dpdhl.com

Problēma

Ņemot vērā, ka *Deutsche Post DHL Group* ir pasaulē vadošā pasta un loģistikas uzņēmumu grupa, tās klientiem ir augstas prasības attiecībā uz pakalpojumu izpildes ātrumu un kvalitāti, tāpēc darbiniekiem nākas strādāt saspringtos apstākļos un iekļauties īsos termiņos. Jaunu tehnoloģiju izmantošana, darbs jaunās uzņēmējdarbības jomās un globālu tīklu kontekstā — tas viss *DHL* darbiniekiem rada papildu problēmas. Lai uzturētu augstas kvalitātes pakalpojumus, uzņēmumam, kurā Vācijā vien nodarbina aptuveni 200 000 darbinieku, ir pastāvīgi jāpievērš uzmanība labai stresa pārvaldībai visās struktūrvienībās.

Veiktie pasākumi

Deutsche Post DHL Group 2013. gadā ir pieņēmis veselības, drošības un labklājības stratēģiju, kuras galvenais uzdevums ir garīgās veselības veicināšana. Saskaņā ar šo stratēģiju ir pieņemtas dažādas politikas un principi, kas ir spēkā grupas uzņēmumos visā pasaulē, tostarp korporatīvā

kultūra, ētikas kodekss, korporatīvā veselības politika, kā arī sadarbībā ar uzņēmumu padomēm tiek rīkotas veselības veicināšanas kampaņas darbavietā. Tajā pašā gadā uzņēmums kļuva arī par vienu no Eiropas iniciatīvas “Cīņa pret depresiju darbavietā” pamatlicējiem.

Deutsche Post DHL Group par būtisku faktoru uzskata vadības apņēmību rūpēties par darbinieku garīgo veselību. Piemēram, 2012. gadā ir izstrādāta vadošajam personālam paredzēta tīmekļa apmācības programma “Vadība un garīgā veselība”. Tajā ir iekļauti piemēri un padomi par to, kā vadītāji var saglabāt savu veselību un pasargāt no stresa darbiniekus. Paralēli uzņēmums ir organizējis ekspertu forumu ar nosaukumu “Neuztraucieties par stresu — garīgā veselība darbavietā”, kurā ir apspriestas stratēģijas garīgās veselības veicināšanai darbavietā. Vadītāji arī regulāri piedalās darbsemināros un semināros par psihosociālo stresu darbavietā.

Ir atzīts, ka garīgo veselību labvēlīgi ietekmē arī iespēja darbiniekiem organizēt savu darba dienu. Tāpēc darbinieki ir tieši iesaistīti darba plānošanā.

Atsevišķu darbinieku veselību pārbauda uzņēmuma ārsts. Ņemot vērā pārbažu rezultātus, darbiniekiem tiek sniegti padomi un ieteikumi, kā arī ārsts koordinē vajadzīgos ieviešanas pasākumus, sākot ar konsultācijām par individuālo resursu pārvaldību un beidzot ar steidzamu ieviešanu smagas depresijas gadījumā. Uzņēmumā notiek arī darbiniekiem paredzēti semināri par stresa pārvaldības prasmēm profesionālajā un privātajā dzīvē.

Atsevišķu darbinieku apņēmība un motivācija tiek stiprināta ar tādiem pasākumiem kā globālās brīvprātīgo dienas, kurās darbiniekiem piedāvā iespēju piedalīties sabiedriskajā dzīvē, vairot kolektīvisma garu un paaugstināt personīgās apmierinātības līmeni.

Sasniegtie rezultāti

- Saskaņā ar 2013. gadā veiktā darbinieku pasaules mēroga apsekojuma rezultātiem pēdējos astoņos gados uzņēmumā ir notikuši uzlabojumi, tostarp uzlabojumi darba apstākļu un aktīvas vadības jomā.
- Apmācības programmā "Vadība un garīgā veselība" ir pieteikušies aptuveni 1500 vadītāju.
- Produktivitāte ir saglabāta un daudzos gadījumos palielināta.
- Ar darbinieku slimošanu saistītās izmaksas ir ierobežotas.
- *Deutsche Post DHL Group* ir saņēmis balvu par garīgās veselības veicināšanu 2010. gada *Move Europe* balvu konkursā, bet darba aizsardzības jomā pārvaldības sistēmai ir piešķirts vērtējums A+.

Par būtisku faktoru tiek uzskatīta vadības apņēmība rūpēties par darbinieku garīgo veselību.

Viesnīcas vadība un darbinieki strādā kopā, lai uzlabotu darba apstākļus

Hotel Colón, S.A., Spānija ⁽¹⁾

www.colonhotelbarcelona.com

Mazāk nekā 100 darbinieku

Problēma

Hotel Colón ir mazs uzņēmums, kurā strādā tikai 78 darbinieki. Agrāk darbiniekiem nebija daudz iespēju ietekmēt ikdienas darba organizāciju. Viesnīcas vadība saprata, ka šā jautājuma risināšana varētu palīdzēt uzlabot darbinieku apņēmību un iesaistīšanos, kā arī palielināt viņu apmierinātību ar darbu.

Veiktie pasākumi

Tika izveidota darba grupa, kurā piedalījās vadības un darbinieku pārstāvji, un tā īstenoja psihosociālo risku profilakses procedūru. Viens no galvenajiem riska novērtējuma rezultātiem bija lēmums pielāgot un reorganizēt viesnīcas darba metodes.

Vispirms tika ieviestas darba plānošanas sanāksmes. Tās ir informatīvas sanāksmes, kurās tiek apspriests viesnīcas ikdienas darba process un pieņemti lēmumi, tostarp par iespējamiem uzlabojumiem. Sanāksmes notiek reizi divās nedēļās darba laikā, dodot iespēju gan vadībai, gan darbiniekiem apspriest turpmākos uzdevumus un kopīgi izstrādāt risinājumus.

Pirms sanāksmēm darbinieki var anonīmi iesniegt diskusiju tematus, izmantojot ierosinājumiem paredzētu pastkastīti. Ierosinātos tematus sanāksmē apspriež, diskusijas beigās pieņemot priekšlikumus problēmu risināšanai. Viesnīcas vadībai tad ir pienākums sniegt mutiskas un rakstiskas atbildes par risinājumiem. Darba grupas uzdevums ir informēt darbiniekus par veiktajiem pasākumiem un gadījumiem, kad priekšlikumus nav iespējams praktiski īstenot.

Līdz šim ir ierosināti un veiksmīgi īstenoti dažādi risinājumi. Pārmaiņas, kuru ieviešana uzņēmumam nav sagādājusi

grūtības, ir lielā mērā palīdzējušas izveidot raitāku un veiksmīgāku darba procedūru un nodrošināt taisnīgāku darba sadalījumu. Piemēram, kādā priekšlikumā bija ierosināts uzlabot pienākumu sadalījumu saistībā ar pusdienu un vakariņu galdu klāšanu. Ieteiktais risinājums bija rotēt šos priekšdarbus starp dažādām maiņām. Cits veiksmīgi īstenota pasākuma piemērs ir pusdienu pasūtījumu pieņemšanas formāta maiņa un šim uzdevumam izmantojamā tehniskā aprīkojuma uzlabojumi.

Darba grupa turklāt reizi divos mēnešos izvērtē sanāksmes un darbinieku ierosināto pārmaiņu īstenošanu, kā arī ierosina izmaiņas, ko uzskata par būtiskām. Šī procedūra ir ieviesta visos viesnīcas dienestos, tostarp restorānā, veļas nodaļā, uzkopšanas nodaļā, reģistrācijas nodaļā un virtuvē. Viesnīca plāno 2015. gadā pārskatīt visu procesu.

⁽¹⁾ Projekts tika īstenots sadarbībā ar arodbiedrību CCOO, tās tehnisko biroju Higia un apvienības Darba, vides un veselības institūtu (ISTAS) pēc psihosociālā riska novērtējuma, kurš balstīts uz 21 CoPsoQ Ista metodiku (PsQCat, katalāņu versija).

Sasniegtie rezultāti

- No 51 līdz šim ierosinātā pasākuma 26 pasākumi ir īstenoti, 13 pasākumu īstenošana turpinās, bet 12 pasākumi ir atlicti.
- Pasākumi ir ietekmējuši svarīgākās uzņēmuma darbības jomas, tāpat dažu pasākumu rezultātā ir pārorientētas uzņēmējdarbības stratēģijas.
- Viesnīcas personāldaļas vadītājs un darbinieku juridiskie pārstāvji ir izrādījuši pozitīvu attieksmi pret pārmaiņām.
- Uzņēmumā ir uzlabojusies gan darba organizācija, gan darbinieku labklājība.

*Darbinieki iesniedz sanāsmēs
apspriežamos tematus, un diskusiju beigās ir
jāpieņem priekšlikumi problēmu risināšanai.*

Godīguma un pārredzamības kultūra IT ārpakalpojumu uzņēmumā — simtprocentīgs darba rezultāts

Schuberg Philis, Nīderlande

www.schubergphilis.com

Problēma

Schuberg Philis ir IT ārpakalpojumu uzņēmums, kura klienti ir, piemēram, internetbankas, enerģētikas uzņēmumi un valsts organizācijas. Uzņēmums garantē klientiem simtprocentīgu darba rezultātu, jo sistēmu atteices gadījumā šīs organizācijas nespētu darboties. Tas nozīmē, ka darbs ir ārkārtīgi sarežģīts un atbildīgs (mēdz būt periodi, kad darbiniekiem jāstrādā īpaši intensīvi, jāiztur liela darba slodze un jāuzņemas milzīga atbildība) un vienmēr pastāv pārslodzes risks.

Veiktie pasākumi

Simtprocentīgu garantiju varētu interpretēt tādā nozīmē, ka kļūdas nav pieļaujamas, taču *Schuberg Philis* uzskata, ka šo rezultātu ir iespējams sasniegt, vienīgi atzīstot, ka kļūdas ir procesa daļa, tās neslēpjot un no tām mācoties. Godīgums, pārredzamība un atklātums raksturo iekšējās

attiecības uzņēmumā, un šie principi tiek uzskatīti par būtiskiem uzņēmuma mērķu sasniegšanā.

Šī uzņēmuma kultūra un orientēšanās uz darbu kompaktās un neatkarīgās komandās dod darbiniekiem iespēju lūgt palīdzību un atklāti runāt par savām personīgajām stiprajām un vājajām pusēm. Atbalstošā vide nozīmē, ka darbinieki jūtas komfortabli, runājot par problēmām, un spēj attīstīties profesionāli un personiski.

Lai tiktu galā ar lielu darba slodzi, tiek izmantota *scrum* metode (komanda vienoti strādā kopējam mērķim), izvērtējot un sadalot darbu mazākos, vieglāk pārvaldāmos blokos. Komanda katru dienu rīko arī īsas sanāksmes, kurās tiek apspriests progress un kuras ļauj izvairīties no komandas dalībnieku pārmērīgas noslogotības vai izolētības un nodrošina termiņu ievērošanu.

Darbinieki piedalās ikgadējās sanāksmēs par uzņēmuma perspektīvo virzību un lielā mērā spēj ietekmēt savu ikdienas darba dzīvi. Turklāt, saistībā ar ikgadējo novērtējumu, veicot salīdzinošu izvērtēšanu, darbinieki sekmē cits cita izaugsmi. Tāpēc darbinieki var sniegt jēgpilnu ieguldījumu uzņēmumā un justies atbildīgi par uzņēmumu, savu darba dzīvi un kolēģiem.

Uzņēmums pievērš uzmanību gan darbinieku fiziskajai, gan garīgajai veselībai. Uzņēmumā ir pieejams sertificēts štata ārsts un fizioterapeits, darbinieki tiek īpaši aicināti piedalīties sporta aktivitātēs un ievērot veselīgus ēšanas paradumus.

Vadības apņēmību rūpēties par darbinieku labklājību apliecina ģimenes dienas, kuras notiek divreiz gadā un kuru laikā augstākstāvošie darbinieki cenšas aprunāties ar visiem, kas tajās piedalās. Uzņēmums turklāt atkārtoti investē aptuveni ceturto daļu gada peļņas visu darbinieku un viņu ģimeņu labklājības paaugstināšanā.

Sasniegtie rezultāti

- Kadru mainība (darbinieku aiziešana no darba pēc savas iniciatīvas) ir ļoti zema — mazāka nekā 1 %.
- Prombūtnes rādītāji slimības dēļ ir ļoti zemi — 0,9 % 2013. gadā, un tas ir daudz mazāk, salīdzinot ar IKT nozares vidējiem rādītājiem. Tas atbilst darba kavējumu izmaksu tiešiem ietaupījumiem 229 000 EUR apmērā gadā.
- Klientu apmierinātības līmenis ir ļoti augsts — piecus gadus 100 % klientu ir ieteikuši *Schuberg Philis* citiem.

Atbalstošā vide nozīmē, ka darbinieki jūtas komfortabli, runājot par problēmām, un spēj attīstīties profesionāli un personiski.

Labāka komunikācija, konfliktu risināšana un stresa pārvaldība ieslodzījuma vietu darbinieku vidū

Ieslodzījuma vietu dienesta Košalinas reģionālā inspekcija, Polija

www.sw.gov.pl/pl/okregowy-inspektorat-sluzby-wieziennej-koszalin

Mazāk nekā
100 darbinieku

Problēma

Ieslodzījuma vietu dienesta Košalinas inspekcija uzrauga, kontrolē un koordinē brīvības atņemšanas iestāžu pienākumu izpildi. Ieslodzījuma vietu dienestos kontaktēšanās ar ieslodzītajiem ir acīmredzams stresa cēlonis, bet ir arī citi iespējami stresa avoti, tostarp liela darba slodze, kā arī laika un atbalsta trūkums. Turklāt darbinieki atzīst, ka stresu rada situāciju lielā daudzveidība.

Veiktie pasākumi

Stresa ilgstošas iedarbības sekas ir izdegšanas sindroms. Tāpēc inspekcija 2012. gadā veica aptauju, lai izvērtētu izdegšanas sindroma risku tai pakļautajās iestādēs. Rezultāti liecināja, ka izdegšanas sindroma riska pakāpe atšķiras atkarībā no kontaktēšanās ar ieslodzītajiem, maiņu darba sistēmas un darbinieku dzimuma. Tieši reaģējot uz aptaujas rezultātiem, tika organizēti darbsemināri un pasākumi, lai novērstu stresa faktorus šajās dažādajās situācijās.

Sākotnēji uzņēmums organizēja stresa profilakses darbseminārus, kuros darbiniekus iepazīstināja ar dažādām iespējām, kā rīkoties stresa situācijās un mazināt spriedzi profesionālajā un ikdienas dzīvē. Tad tika rīkoti stresa novēršanas prasmju darbsemināri, kuros darbiniekiem bija iespēja papildināt apgūtās prasmes un izmēģināt stresa profilakses paņēmienus praksē.

Ir īstenota arī psihosociālo prasmju apguves konsultāciju programma, kuras dalībnieki līdztekus citām prasmēm ir apguvuši principus, kas attiecas uz efektīvu komunikāciju, aktīvām savstarpēju konfliktu risināšanas stratēģijām un stratēģijām neētiskas rīcības, agresijas, diskriminācijas un personas aizskaršanas darbavietā apkarošanai.

Kā intensīvas spriedzes avots vidējā līmeņa vadītāju vidū bija minēta arī vajadzība līdzsvarot augstākstāvošo vadītāju un darbinieku prasības. Tāpēc tika rīkoti vadītājiem un nodaļu vadītājiem paredzēti stresa pārvaldības darbsemināri, lai palīdzētu viņiem sasniegt vajadzīgo līdzsvaru un kļiedētu spriedzi.

Lai attīstītu un pilnveidotu šo procesu, visi pasākumi un darbsemināri tiek vērtēti, veicot aptauju, lai analizētu vairākus faktorus, tostarp precizitāti un kvalitāti, aplūkotos tematus un satura praktiskas piemērošanas iespējas un novērtētu pasniedzējus/konsultantus.

Psihosociālo prasmju apguves konsultāciju programmā galvenā uzmanība bija pievērsta efektīvai komunikācijai un aktīvām stratēģijām savstarpēju konfliktu risināšanai darbavietā.

Sasniegtie rezultāti

- Darbinieku vidū ir palielinājusies izpratne par stresa mazināšanas iespējām profesionālajā un privātajā dzīvē.
- Ir pieaudzis tādu darbinieku skaits, kuri vēlas iegūt informāciju par stresa profilaksei un pārvaldībai veltītiem darbsemināriem un tajos piedalās.
- Ir vērojama lielāka atvērtība un vēlēšanās sarežģītās situācijās meklēt palīdzību un atbalstu.
- Sarežģītās situācijās darbinieki retāk dodas slimības atvaļinājumos.
- Ir uzlabojusies darbinieku apmierinātība ar darbu.

Vadošā funkcija psihosociālo risku novēršanā apdrošināšanas nozarē

Zavarovalnica Triglav, d.d., Slovēnija

www.triglav.si

Problēma

Zavarovalnica Triglav ir apdrošināšanas uzņēmums, kam ir filiāles visā Slovēnija un kurā strādā vairāk nekā 2000 darbinieku. Lai gan ikgadējā organizācijas klimata novērtējuma rezultāti bija labi, tomēr izrādījās, ka uzņēmumā pastāv vairāki psihosociāli riski. Riski bija saistīti ar vadības un darba organizācijas jautājumiem, izjustu nevienlīdzīgu attieksmi, neefektīvu komunikāciju, kā arī darba un privātās dzīves līdzsvara trūkumu. Rezultātā darbinieki cieta no stresa, izdegšanas sindroma un nelabvēlīgas darba atmosfēras.

Veiktie pasākumi

Uzņēmums ir izstrādājis *Triglav.smo* programmu ar mērķi ilgtermiņā uzlabot ikviena darbinieka veselību, apmierinātību un entuziasmu, kā arī pilnveidot psihosociālo risku pārvaldību. Saskaņā ar šo programmu visās reģionālajās struktūrvienībās tiek organizēti dažādi notikumi un pasākumi.

Daudz programmas pasākumu ir paredzēti vadībai. Te jāmin "vadības skola", vadītājiem, tostarp rīkotājdirektoriem, paredzētas konsultācijas, konferences, lai uzlabotu komunikācijas un informācijas plūsmu, un rokasgrāmata

par svarīgākajiem pienākumiem, kas būtu jāuzņemas visiem vadītājiem.

Uzņēmumā ir pieejams psihologs, kurš sniedz konsultācijas darbiniekiem, jo īpaši, ja viņi ir piedzīvojuši ar darbu saistītus traumējošus notikumus, piemēram, draudus, uzbrukumus vai aplaupīšanu. Tiek organizētas arī lekcijas, izglītojošas programmas, stažēšanās un darbsemināri par tādiem tematiem kā, piemēram, veiksmīga darba slodzes pārvaldība, stresa pārvaldība, kā arī komunikācijas un attiecību uzlabošana darbavietā.

Darbinieku cieņas aizsardzība ir viena no uzņēmuma tradicionālajām pamatvērtībām, kas ir iekļauta uzņēmuma labas uzņēmējdarbības prakses kodeksā. Darbiniekiem vienmēr ir pieejama uzticības persona, kura pieņem ziņojumus par konfliktiem un nevēlamu (naidīgu, iebiedējošu vai pazemojošu) izturēšanos darbavietā. Ziņojumiem seko mediācija apmācītu darbinieku vadībā, bet nopietnākus gadījumus izskata komiteja.

Uzņēmumā ir pilnveidoti arī darba novērtējuma un paaugstinājuma piešķiršanas kritēriji un īpaši tiek veicināta darbinieku un nodaļu sadarbība un inovācija. Šo darbinieku karjeras attīstības un iesaistīšanas pilnveidojumu rezultātā ir uzlabojusies apmierinātība ar darbu.

Sasniegtie rezultāti

- Darbinieku ikgadējā aptauja liecina, ka uzlabojas organizācijas klimata vērtējums, bet jo īpaši ir uzlabojušies rādītāji vadības kategorijās.
- Kopš 2008. gada katru gadu ir samazinājies darba kavējumu skaits.
- Laikposmā no 2011. līdz 2013. gadam par 8,6 % (141 000 EUR) ir samazinājušās izmaksas, kas saistītas ar darba kavējumiem slimības dēļ.
- Pieaug darbinieku apmierinātība un entuziasms, kā arī ir uzlabojusies filiāļu, nodaļu un dienestu sadarbība.
- Nelaiemes gadījumu skaits darbā ir niecīgs un samazinās.

Darbinieku cieņas aizsardzība ir viena no uzņēmums tradicionālajām pamatvērtībām, un darbiniekiem vienmēr ir pieejama uzticības persona, kura pieņem ziņojumus par konfliktiem.

No stresa brīva darbavieta — darbavieta bez traumām tēraudrūpniecībā

U.S. Steel Košice, s.r.o., Slovākija

www.usske.sk

Problēma

Tēraudrūpniecībā darba vides riska faktori un bīstami apstākļi ir bieža parādība. *U. S. Steel Košice (USSK)* mērķis ir panākt, lai nelaiemes gadījumu skaits uzņēmumā būtu nulles līmenī. Uzņēmums nodrošina apmācību, kas darbiniekiem ļauj justies drošiem un ticēt savām spējām un prasmēm. Uzņēmums turklāt ir pārliecināts, ka, darbavietā pilnīgi likvidējot stresu, darbinieki var pievērst visu uzmanību darbam un spēj labāk kontrolēt un reaģēt uz apdraudējumiem, ar kādiem var nākties saskarties.

Veiktie pasākumi

Lai mazinātu stresu darbavietā, *USSK* izmanto vairākas organizatoriskas stratēģijas. Programmā “Apstājies un rīkojies” ir iekļauta procedūra, kas darbiniekiem jāievēro, saskaroties ar riskiem, — šādos gadījumos darbinieki drīkst pārtraukt darbu un lūgt padomu darbu vadītājam vai kolēģiem, tādējādi mazinot stresa līmeni.

Turklāt, izmantojot IT lietojumprogrammu, darbinieki var ziņot par riskiem, ar kuriem viņi ir saskārušies darbavietā, kā arī iesniegt priekšlikumus profilakses pasākumiem. Vadītāji un darba aizsardzības nodaļa izvērtē priekšlikumus un, pamatojoties uz ieteikumiem, īsteno pasākumus. Šajā sistēmā aktivākos darbiniekus par aktīvu attieksmi apbalvo. Visbeidzot, katras maiņas sākumā notiek īsas darba aizsardzības instruktažas, ko vada tiešais vadītājs un kurās tiek norādīts uz konkrētiem darba vides riska faktoriem, tostarp psihosociāliem, no kuriem darbiniekiem būtu jāpiesargājas.

Uzņēmums turklāt uzskata, ka katram komandas loceklim ir jāsasniedz līdzsvars starp darbu, ģimenes un privāto

dzīvi, jo no tā ir atkarīgi uzņēmuma panākumi. Saskaņā ar darba un privātās dzīves konsultāciju programmu tiek nodrošinātas bezmaksas konsultācijas. Darbiniekiem un viņu ģimenes locekļiem visu diennakti septiņas dienas nedēļā bez ierobežojumiem ir pieejamas konsultācijas pa tālruni un e-pastu. Darbinieki var konsultēties ar psihologu arī *USSK* telpās un saņemt ieteikumus gan par darbu, gan personīgiem jautājumiem. Faktiski šajās konsultācijās visbiežāk tiek runāts par savstarpējām attiecībām darbavietā. Šajā programmā ir iekļautas arī lekcijas par tādiem tematiem kā izdegšanas sindroma profilakse, pozitīva attieksme pret darbu un privāto dzīvi un veselīgs dzīvesveids.

Uzņēmums organizē pasākumus ārpus darba laika, tostarp sporta notikumus, piemēram, *USSK* futbola čempionātu un ģimeņu sporta pasākumus, kas rosina darbiniekus un viņu ģimenes locekļus būt aktīviem un sabiedriskiem. Izpratni par darba aizsardzības nozīmi palīdz paaugstināt arī ģimeņu drošības diena, kurā piedalās darbinieki ar ģimenēm, pavadot laiku nepiespiestā un draudzīgā gaisotnē.

Sasniegtie rezultāti

- Nelaiemes gadījumu skaits kopš 2006. gada ir samazinājies par 79 %.
- Tajā pašā laikposmā tādu nelaiemes gadījumu skaits, kuru dēļ darbinieki ir kavējuši darbu, ir samazinājies par 95 %.
- Darbinieki ziņo par lielāku personisko gandarījumu, labāku darba un privātās dzīves līdzsvaru un lielāku garīgo komfortu.
- Darbinieki atzīst, ka ir uzlabojušās viņu zināšanas, prasmes un spējas, profesionālās prasmes un sniegums.

Stresa pārvaldība ir palīdzējusi pazemināt nelaiemes gadījumu skaitu un uzlabot darbinieku labklājību, apmierinātību ar darbu un sniegumu.

Rūpēšanās ir līdzdalība — iesaistoša pieeja, lai mazinātu stresu inženieru vidū

Fastems Oy Ab, Somija

www.fastems.com/en/home

Problēma

Fastems piegādā pēc individuāla pasūtījuma izgatavotas automatizācijas sistēmas, tāpēc tam ir vajadzīgi speciālisti, kas pārzina jaunākās tehnoloģijas. Darbs ir ļoti atbildīgs, termiņi — saspringti, un inženieriem bieži nākas doties uz citām valstīm, lai uzstādītu sistēmas. Tas nozīmē, ka pastāv liels stresa risks, un, ņemot vērā vajadzību pēc speciālistiem, šo problēmu nav iespējams atrisināt, vienkārši palielinot resursus. Tas ir novedis pie lūgumiem veikt grozījumus amata aprakstos, ilgstošiem atvaļinājumiem ģimenes apstākļu dēļ, ievērojama atlūgumu skaita un citām problēmām.

Veiktie pasākumi

Kopš 2009. gada sākuma *Fastems* partnerībā ar arodveselības dienestu uzņēmumā ir ieviesis integrēto kopējā darba radītā stresa novērtēšanas (*TIKKA* (1)) procedūru. *TIKKA* ir visaptverošs darba stresa faktoru novērtējums, ko veic, izmantojot pārrunas mazās grupās, pārrunas ar darbu vadītājiem, individuālas anketas un visas komandas kopējas sanāksmes.

Pārrunās galvenā uzmanība tiek pievērsta ar darba saturu saistītām problēmām (piemēram, darba mērķu skaidrībai, darba tempam un slodzei, atgriezeniskās saites nodrošināšanai) un sociālajam klimatam darbavietā (piemēram, kolektīvisma garam, sadarbībai, vienlīdzīgai attieksmei). Aptaujas atbildes un rezultātus, kā arī ierosinājumus par pilnveidojumiem un uzlabojumiem savstarpēji konstruktīvā gaisotnē apspriež atgriezeniskās saites un atbalsta pasākumos, kuros piedalās darbinieki, darbu vadītāji un personāldaļas pārstāvis.

Lai novērtētu darbinieku fizisko piemērotību darbam un darbaspējas, uzņēmums izmanto individuālas anketas. Ar stresu saistīti nelabvēlīgi faktori tiek arī kartēti, izmantojot veselības anketu. Ņemot vērā atbildes uz anketas jautājumiem, darbiniekus vajadzības gadījumā nosūta uz rūpīgākām veselības pārbaudēm un sniedz atbalstu.

Fastems ir mainījis pieeju, orientējoties uz agrīniem iejaukšanās pasākumiem. Saskaņā ar šo agrīnās iejaukšanās koncepciju darbu vadītāji tiek pastāvīgi apmācīti un aicināti darbavietā apspriest potenciālas bažas saistībā ar darbinieku spējām tikt galā ar darbu, lai novērstu problēmas pēc iespējas agrīnā posmā.

(¹) *TIKKA* ir *Työn Integroitu KokonaisKuormituksen Arviointi* akronīms.

Sasniegtie rezultāti

- Ir ievērojami samazinājušies ar stresu saistīti darba kavējumi slimības dēļ.
- Ir samazinājies atlūgumu skaits.
- Pateicoties izmaiņām darba organizācijā, procesu aprakstos un pienākumu specifikācijās un plašākai elektronisku rīku izmantošanai, krasi ir samazinājušies vajadzība pēc komandējumiem.
- Darba reorganizācija ir uzlabojusi darbinieku apmierinātību ar darbu.
- Ievērojami ir uzlabojusies darba atmosfēra. Ieviestā procedūra ir apliecinājusi, ka darba devējs ir ieinteresēts tērēt laiku un naudu darba apstākļu uzlabošanai.
- TIKKA rezultāti uzņēmumā Fastems ir palielinājuši interesi par šo procesu citos uzņēmumos.

Pārrunu rezultātus savstarpēji konstruktīvā gaisotnē apspriež atgriezeniskās saites un atbalsta pasākumos, kuros piedalās darbinieki un darbu vadītāji.

Līdzdalību veicinoša un aktīva politika un procedūras

Nottingham City Homes, Apvienotā Karaliste

www.nottinghamcityhomes.org.uk
satori-uk.co.uk

Problēma

Stresa apsekojumā, ko uzņēmumā *Nottingham City Homes* veica arodbiedrības pārstāvji ciešā sadarbībā ar vadību, tika konstatēts, ka trīs galvenie stresa cēloņi ir reāli neizpildāmi uzdevumi, komunikācijas trūkums organizācijā un nepietiekams darba veikšanai atvēlētais laiks. Lai uzlabotu darba apstākļus, uzņēmums vēlējās izstrādāt stresa pārvaldības politiku un aktīvu stresa un labklājības riska novērtēšanas procesu, kā arī visā organizācijā uzlabot informētību par stresa pārvaldības nozīmi.

Veiktie pasākumi

Nottingham City Homes ciešā sadarbībā ar arodbiedrību ir sācis īstenot oficiālu stresa pārvaldības politiku. Politikas pamatā ir Veselības un drošības administrācijas (*HSE*) ar darbu saistīta stresa pārvaldības standarti, un galvenā uzmanība tajā ir pievērsta ar darbu saistīta stresa cēloņu pārvaldībai un stresa mazināšanai. Ievērojot arodbiedrības ieteikumus, liels uzsvars ir likts uz līdzdalību un aktīviem pasākumiem.

Vadītāji ar darba aizsardzības komandas palīdzību veic aktīvus stresa un labklājības riska novērtējumus (*PSWRA*). Iepriekšējā arodbiedrības veiktā stresa apsekojuma rezultāti un arodbiedrības ieteikumi ir izmantoti, lai, kur tas iespējams, veiktu uzlabojumus. *PSWRA* rezultātus uzņēmums izmanto, lai grozītu un atjauninātu gan stresa pārvaldības politiku, gan apmācību par stresa pārvaldību. Turklāt saskaņā ar *PSWRA* procesu visiem darbiniekiem tiek izsniegtas stresa informācijas lapas, kurās galvenā uzmanība ir pievērsta pasākumiem, kas ir saistīti ar *HSE* stresa pārvaldības standartos iekļautajām galvenajām jomām (prasības, kontrole, atbalsts, attiecības, nozīme un pārmaiņas).

Īstenojot stresa pārvaldības politiku, visiem vidējā posma vadītājiem tika organizēta apmācība par psihosociālajiem riskiem un stresu, lai viņi prasmīgāk pārvaldītu stresu savās struktūrvienībās. Darbiniekiem tika organizēta arī apmācība par labklājību, tostarp diskusijas par to, kā risināt sarežģītas sarunas ar klientiem, piemēram, par nodokļu jautājumiem.

Ir rīkoti vairāki pasākumi, lai vairotu darbinieku izpratni par garīgo veselību, tostarp regulāras “tējas pēcpusdienas”, lai rosinātu darbiniekus runāt par faktoriem, kas ietekmē viņu veselību un labklājību darbā. Uzņēmumā nesen ir ieviesta arī mācību pārvaldības sistēma, lai darbinieki varētu vieglāk piekļūt izpratnes vairošanas apmācībai par stresu un saistītiem materiāliem.

Reizi gadā tiek veikta visu darbinieku personīgās attīstības analīze, un regulāri notiek individuālas sarunas ar vadītājiem, kurās tiek apspriests un analizēts darbinieka sniegums un iespējamā vajadzība pēc atbalsta, tostarp tādi jautājumi kā saspringti termiņi, komunikācijas problēmas un darba prasības.

Sasniegtie rezultāti

- Ievērojami ir uzlabojusies darbinieku izpratne par stresu. Darbinieki labāk izprot stresa faktorus un nāk klajā ar jauniem ierosinājumiem par to novēršanas iespējām.
- Pateicoties stresa pārvaldības politikai un ar to saistītajai apmācībai, uzņēmumam ir piešķirta zelta balva par ieguldījumiem cilvēkos.
- Ar stresu saistīti darba kavējumi slimības dēļ, depresijas gadījumi un citas garīgās veselības problēmas gadu no gada tiek rūpīgi uzraudzītas, un dažos turpmākajos gados ir paredzama lejupejoša tendence.

Darbinieki labāk izprot stresa faktorus un nāk klajā ar jauniem ierosinājumiem par to novēršanas iespējām.

Darbinieku iesaistīšanas, līdzdalības un komunikācijas veicināšana vecāka gadagājuma cilvēku aprūpes organizācijā

ATZINĪBA

VitaS, Beļģija

www.vitas.be

Problēma

Vecāka gadagājuma cilvēku aprūpes uzņēmums VitaS pēdējos gados ir strauji audzis, paplašinoties no vienas līdz trim atrašanās vietām. Pārmaiņu rezultātā radās dažas problēmas. Paplašināšanās laikā darbinieki reizēm netika skaidri informēti, kā rezultātā izveidojās saspringta atmosfēra. Palielinājās darba kavējumu skaits, un darbavietā radās konflikti. Dažos gadījumos esošie darbinieki bažījās par jaunu darbinieku skaita pieaugumu un vairs nejutās pārliecināti ne par sava darba saturu, ne par darbavietas drošību. Vadība ievēroja, ka dažos gadījumos darbinieki ir kļuvuši mazāk motivēti un pat cieš no stresa.

Veiktie pasākumi

Uzņēmumā ir veikts psihosociālo risku novērtējums, pievēršoties trim galvenajām jomām: organizācijas kultūrai, personāla politikai un darbinieku labklājības veicināšanai.

Veiktajos pasākumos galvenā uzmanība bija pievērsta darbinieku iesaistīšanai un līdzdalībai, kā arī savstarpējai komunikācijai ar darbiniekiem. Tika sagatavoti amata apraksti, darba instrukcijas, un citi svarīgi dokumenti tika digitalizēti un padarīti viegli pieejami visiem darbiniekiem. Uzņēmumā tika ieviesti konfliktu pārvaldības treniņi, darba apmeklējuma politika, regulāri snieguma novērtējumi un komandas veidošanas treniņi, kā arī izveidots ikmēneša biļetens informācijas plūsmas uzlabošanai. Pamatojoties uz aptaujas rezultātiem, darbinieki tika aktīvi iesaistīti pārmaiņu īstenošanā attiecībā uz darba grafika plānošanu, pārorientējoties uz līdzdalību veicinošāku pieeju, kuras pamatā ir pašplānošana.

Tika ieviests daudzveidības plāns, lai uzlabotu zemāk kvalificētu darbinieku pieņemšanu darbā un apmācību un izvairītos no iespējamiem "stikla griestiem".

Projekts ir guvis panākumus, pateicoties visas organizācijas iesaistei un pakāpeniskas pieejas izmantošanai dažādās jomās (piemēram, infrastruktūras, personāla, apmācības un komandas darba jomā), lai atvieglotu visa projekta īstenošanu.

VitaS ieviestās pārmaiņas ir skārušas uzņēmuma struktūru un kultūru, vadību un darbinieku labklājību. VitaS atzīst, ka rezultātus var sasniegt, īstenojot pārmaiņas organizācijā, un bieži pietiek tikai ar darbinieku iesaistīšanu, liekot viņiem justies piederīgiem un ļaujot aktīvi līdzdarboties. Uzņēmums ir konstatējis, ka lielas un arvien labāk motivētu darbinieku bāzes izveide organizācijā palīdz sasniegt augstākus mērķus.

Darbinieki ir aktīvi iesaistīti pārmaiņu īstenošanā attiecībā uz darba grafika plānošanu, pārorientējoties uz līdzdalību veicinošāku pieeju, kuras pamatā ir pašplānošana.

Sasniegtie rezultāti

VitaS atzīst, ka darbinieku iesaistīšana apzināto problēmu risināšanā ir tieši veicinājusi individuālu iespēju veidošanu. Individuālu iespēju radīšanas rezultātā savukārt veidojas labāk motivēts un produktīvāks darbspēks, kas vēlas palīdzēt risināt problēmas organizācijas līmenī.

Aizsargātība un drošība — neatņemams nosacījums darbam mājokļu asociācijā

ATZINĪBA

Boligkontoret Aarhus, AAB Aarhus AAB un ESL, Dānija

www.bk-aarhus.dk

Mazāk nekā
100 darbinieku

Problēma

Vardarbība, vardarbības draudi, ļaunprātīga rīcība un aizskaršana, ko Dānijas sociālo mājokļu organizāciju darbinieki izjūt no iedzīvotāju puses, ir problēma, kas pēdējos gados arvien saasinās. Strādāšana vienatnē un paradums nerunāt par emocionālu spiedienu un stresu darbā, kā arī samierināšanās ar vardarbību kā “neizbēgamu darba sastāvdaļu” bija novedusi nekustamā īpašuma apsaimniekošanas uzņēmuma *Boligkontoret Aarhus* darbiniekus līdz garīgai pārslodzei.

Veiktie pasākumi

Uzņēmumā tika izstrādāta metode pret nekustamā īpašuma apsaimniekošanas darbiniekiem vērstas vardarbības, draudu un aizskaršanas sistemātiskai un efektīvai novēršanai. Izmantojot analītisku rīku, ir kartēta darbinieku pieredze un labklājība pirms un pēc projekta.

Ir izstrādāta vardarbības apkarošanas politika un atjaunināti pastāvošie krīžu pārvarēšanas plāni, paredzot skaidras

procedūras vardarbības un draudu gadījumu reģistrēšanai un uzraudzībai. Izveidotajās pieredzes apmaiņas grupās darbinieki kopā analizē problemātiskas situācijas darbā un apmainās ar pieredzi par preventīviem pasākumiem.

Galvenais uzdevums bija atbalstīt nekustamā īpašuma apsaimniekošanas uzņēmuma darbiniekus, dodot viņiem iespēju — vieni pašiem vai sadarbībā ar darba aizsardzības grupu — izvērtēt situācijas un veikt preventīvus pasākumus. Izšķirošs projekta panākumu faktors ir bijusi arī vadītāju acīmredzamā atsaucība. Tā darbiniekos ir radījusi pārliecību, ka vadība viņus atbalsta, ka viņu ziņojumi par starpgadījumiem tiek uztverti nopietni un, galvenais, tiem seko rīcība. Ir izveidotas arī pieredzes apmaiņas grupas, lai darbinieku vidū rosinātu diskusijas par vardarbības gadījumiem.

Uzņēmums ir izstrādājis vispusīgu apmācības programmu, kas tiek īstenota sociālo māju darbiniekiem paredzētu semināru veidā. Apmācības atbalstam tika uzņemti arī videoklipi. Ar apmācības koncepciju iepazīstina visus jaunus darbiniekus.

Sasniegtie rezultāti

- Ir samazinājies vardarbības un draudu gadījumu skaits.
- Sociālo māju darbinieku vidū ir mazinājies stress un garīgas pārslodzes simptomi.
- Darbinieki ir labāk informēti par vardarbības ietekmi uz labklājību darbā un apmierinātību ar darbu.
- Ir mainījusies sociālo māju darbinieku attieksme — viņi savā starpā daudz brīvāk apspriežas par vardarbības gadījumiem.
- Gadījumos, kad nācies saskarties ar vardarbību, darbinieki izjūt daudz lielāku vadības un kolēģu atbalstu.
- Trīs ceturtdaļas sociālo māju darbinieku un vadītāju ir piedalījušies semināros.
- Sociālo māju darbinieki uzskata, ka ir uzlabojušās viņu attiecību pārvaldības prasmes darbā.

Izšķirošs projekta panākumu faktors ir bijusi vadītāju acīmredzamā atsaucība.

Riska novērtēšana un ar darbu saistīta stresa pārvaldība atkritumu savākšanas nozarē

ATZINĪBA

Centrālās Grieķijas Arodriska profilakses centrs (KE.P.E.K.) un Halkīdas pašvaldība, Grieķija ⁽¹⁾

www.dimos-xalkideon.gr
www.ypakp.gr

Problēma

Halkīdas pašvaldības Atkritumu savākšanas departamenta administrācija, izvērtējot darbinieku darba apstākļus, konstatēja, ka pastāv vairākas problēmas, piemēram, neregulārs maiņu darbs. Bija izskanējušas bažas arī par citiem jautājumiem, piemēram, neskaidru uzdevumu sadalījumu un kopumā neapmierinošu komunikāciju. Izrādījās, ka darbinieki reizēm nav pārliecināti par saviem pienākumiem un uzdevumiem un uzņēmumā ne vienmēr tiek atbalstīta aktīva līdzdalība lēmumu pieņemšanā. Tas nozīmē, ka laba darba prakse dažās situācijās bija pakļauta riskam un rezultātā bija pieaudzis nelaiemes gadījumu, darba kavējumu un slimības atvaļinājumu skaits. Konstatējot neefektīvas klātbūtnes un ar darbu saistīta stresa problēmu, vadībai bija skaidrs, ka ir vajadzīgas pārmaiņas.

Veiktie pasākumi

Preventīvie pasākumi tika orientēti uz kolektīviem risinājumiem un visu darbinieku un vadītāju aktīvas līdzdalības sekmēšanu. Izmantojot sistemātisku pieeju, tika likti pamati tādas darba vides veidošanai, kurā valda uzticēšanās, sadarbība, sapratne un atbalsts, kā arī darbinieki un vadība aktīva dalība, cenšoties uzlabot darba apstākļus.

Pirmkārt bija jānovērš darba organizācijas nepilnības. Izmainās darba organizācijā tika īstenotas, izmantojot darba grafikus, darba sadali saskaņā ar tiesību aktiem un darba līgumus, kā arī ņemot vērā darbinieku vajadzības. Tika precizēti darbinieku uzdevumi un pienākumi, kā arī veicināta viņu piedalīšanās lēmumu pieņemšanā.

Tika ieviesta ergonomiska darba prakses plānošana, līdz minimumam samazinot darbinieku pakļaušanu ekstremālām temperatūrām un veidojot atkritumu savācēju komandas atbilstoši viņu pieredzes līmenim. Atkritumu savākšanas transportlīdzekļos tika uzstādītas globālās pozicionēšanas sistēmas, lai nodrošinātu komunikāciju ārkārtas situācijās, un novecojuši transportlīdzekļi tika aizstāti ar jauniem. Tika veikti arī grozījumi darba aizsardzības politikā. To mērķis bija stiprināt sociālās un savstarpējās personiskās attiecības, dot darbiniekiem iespēju paust bažas un uzlabot apmācības sistēmu.

Individuālā līmenī tika ieviesta darbinieku atbalsta programma, kas darbiniekiem ļāva iegūt vajadzīgās zināšanas un prasmes, lai apzinātos problemātiskas situācijas un tiktu ar tām galā. Tas ir palīdzējis stiprināt darbinieku spējas novērst stresu, mainot attieksmi un rīcību.

(¹) Šis projekts ir īstenots, pateicoties pūlēm, ko tam veltījusi projekta koordinācijas grupa, kurā darbojās *Toukas Dimitrios* (darba aizsardzības inspektors) un *Delichas Miltiadis* (darba aizsardzības inspektors) no Centrālās Grieķijas Arodriska profilakses centra (KE.P.E.K.) un *Metaxas Nikolaos* (drošības konsultants), *Simitzis Athanasios* (arodārsts), *Vrakas Alexandros* (Atkritumu departamenta administrācijas vadītājs), *Basoukos Alexandros* (darba ņēmēju pārstāvis darba aizsardzības jautājumos), *Boulougouras Vasilios* (darba ņēmēju pārstāvis darba aizsardzības jautājumos), *Athanasopoulos Athanasios* (darba ņēmēju pārstāvis darba aizsardzības jautājumos) un *Tsokou Froso* (darba ņēmēju pārstāvis darba aizsardzības jautājumos) no Halkīdas pašvaldības.

Sasniegtie rezultāti

- Ar darbu saistīta riska kopējais līmenis ir samazinājies no “vidēja” līdz “zēmam”.
- Samazinājies cilvēku kļūdu izraisītu nelaimes gadījumu skaits.
- Samazinājies darba kavējumu, slimības atvaļinājumu un steidzamas medicīniskās palīdzības izsaukumu skaits.
- Darbinieku un administrācijas vidū ir pieaugusi izpratne un atbildība par jautājumiem, kas saistīti ar stresu.
- Darbinieki aktīvi piedalās ar darbu saistīta stresa apkarošanā.

Tika likti pamati tādas darba vides veidošanai, kurā valda uzticēšanās, sadarbība, sapratne un atbalsts.

Visaptverošs psihosociālo risku profilakses plāns

ATZINĪBA
ACCIONA ENERGIA, Spānija
www.acciona.com

Problēma

Acciona Energía ir starptautisks atjaunojamo energoresursu nozares uzņēmums, kurā lielākā daļa darbinieku ir inženieri, administratori un inspektori. Psihosociālo risku novērtējumā atklājās, ka īpašam apdraudējumam ir pakļauti vienas profesijas pārstāvji — uzraudzības centra tehniskie speciālisti. Par potenciāliem psihosociālā riska faktoriem tika atzīti daži šo speciālistu darba aspekti — darba laiks, autonomija, darba slodze un darba uzdevumu izpilde. Attiecīgajā rīcības plānā tika iekļauti gan preventīvi, gan koriģējoši pasākumi.

Veiktie pasākumi

Tika veikti uzraudzības centra tehnisko speciālistu darba uzdevumiem specifiski, tūlītēji īstermiņa koriģējoši pasākumi. Piemēram, tika ieviests komunikācijas protokols, saskaņā ar kuru darbinieki, kuri jūt, ka viņu darba slodze ir pārāk liela, var brīdināt vadību, kā arī jauna programmatūra iekārtu uzraudzībai. Jaunais rīks palīdz mazināt garīgo darba slodzi un atvieglo tehnisko speciālistu darbu. Tika ieviesta arī jauna procedūra, lai nodrošinātu informācijas un norādījumu skaidrību un saprotamību. Pēc norādījumu sniegšanas tiek pārbaudīts, vai tehniskie speciālisti tos ir pareizi sapratuši, vajadzības gadījumā sniedzot papildu skaidrojumus.

Uzraudzības centra tehnisko speciālistu darba uzlabojumu labie rezultāti izraisīja lielu interesi citu uzņēmuma struktūrvienību darbinieku vidū. Tas rosināja *Acciona* īstenot visaptverošu ilgtermiņa psihosociālo risku profilakses plānu uzņēmuma mērogā.

Tika izstrādāti gan visam uzņēmumam un atsevišķiem departamentiem paredzēti kolektīvi pasākumi, gan individuāli pasākumi, kas konkrētam darbiniekam vai darbiniekiem jāpiemēro patstāvīgi.

Izstrādājot kolektīvus preventīvus pasākumus, uzņēmums paļāvās uz vadītāju ciešu apņēmību tos īstenot. *Acciona* atzīst, ka vadītāji ir galvenais virzošais spēks, kas uzņēmumā uztur kultūru, kuras pamatā ir cieņpilna attieksme, un veicina komandas darbu, kā arī individuālu un kolektīvu attīstību. *Acciona* raksturīgais vadības stils dziļi sakņojas direktoru un vadītāju komandā, taču uzņēmums saprot, ka šī attieksme ir jānodod nākamajai vadītāju paaudzei, jo tikai tā ir iespējams saglabāt uzņēmumā valdošās kultūras ilgtspēju. Tāpēc tika izstrādāta konsultāciju programma, ko papildina strukturēti apmācības pasākumi. Tika izstrādāts arī rīcības protokols aizskaršanas apkarošanai.

Individuāli pasākumi, tostarp stresa pārvaldības un veselības veicināšanas darbsemināri un stresa līmeņa monitoringa lietojumprogrammas, ir palīdzējuši veicināt darbinieku attīstību un saglabāt veselību un motivāciju.

Sasniegtie rezultāti

Uzņēmumā nav bijuši darba kavējumi ar psihosociāliem faktoriem saistītu slimību dēļ. Daži no citiem ieguvumiem ir laba sadarbība, darbinieku līdzdalība un labvēlīga psihosociālā darba vide. *Acciona* visaptverošais plāns ir aktīvi palīdzējis veidot pozitīvu darba vidi, kurā valda cieņpilna attieksme pret cilvēkiem un tiek veicināta darbinieku veselība un attīstība. Tas ir palīdzējis nostiprināt *Acciona* stāvokli un ilgtspēju.

Izstrādājot kolektīvos psihosociālo risku profilakses pasākumus, uzņēmums paļāvās uz vadītāju ciešu apņēmību uzturēt cieņpilnas attieksmes, komandas darba un izaugsmes kultūru.

Dažādi ar darbu saistīta stresa profilakses pasākumi atšķirīgām situācijām pasaules mēroga gaisa kuģu ražošanas uzņēmumā

ATZINĪBA

Airbus, Francija un Spānija

www.airbus.com

Problēma

Lai saglabātu vadošo pozīciju gaisa kuģu ražošanā, *Airbus* pēdējos gados ir laidis tirgū daudz jaunu produktu. Uzņēmums ir īstenojis simtiem uzlabojumu projektu, kuru mērķis ir paaugstināt darbības rezultātus un atbalstīt jaunievedumus. Optimizācija attiecas arī uz izmaiņām organizācijā, tostarp uzņēmumu apvienošanās un pārņemšanu.

Lai sasniegtu vēlamās darbības rezultātu uzlabojumus, vienlaikus gādājot par attiecīgo darbinieku adaptāciju, uzņēmumam bija rūpīgi jāizvērtē izmaiņu ietekme uz darba apstākļiem un darbinieku labklājību, īstenojot attiecīgas izmaiņas pārvaldībā un darbinieku iesaistīšanā.

Turklāt bija jāuzlabo ar darbu saistīta stresa profilakse, apvienojot *Airbus Group* politikas prasības un vietējo normatīvo aktu prasības un rīkus.

Veiktie pasākumi

Airbus Francijā

Airbus Francijā ir izstrādājis profilakses metodiku, saskaņā ar kuru izsmeltoši un līdzdalību veicinošā veidā tiek novērtēta izmaiņu ietekme, kuras dēļ uzņēmumā var rasties psihosociāli riski, un izstrādāti galvenie ieteikumi, ko vēlāk iekļauj rīcības plānā.

Procesa pirmajā posmā izmanto kontrolsarakstu, lai pilnai analīzei izraudzītos vienīgi no psihosociālo risku viedokļa nozīmīgus projektus. Otrajā posmā saskaņā ar metodiku tiek rīkots "ietekmes seminārs", kurā dažādu hierarhijas līmeņu pārstāvji sniedz izsmeltošai analīzei informāciju par iespējamajiem cilvēciskajiem faktoriem un sociālajiem riskiem, pamatojoties uz strukturētu anketu. Semināru, kurā tiek apspriesti mērķi, ietekmētās grupas un citi saistīti notikumi un projekti, vada divi kvalificēti koordinatori. Tiek veikta sistemātiska analīze par izmaiņu ietekmi uz darbinieku darba apstākļiem, tostarp darba slodzi, autonomiju un atzišanu darbā. Paralēli ir iespējams novērtēt darbinieku sākotnējo neaizsargātību attiecībā uz psihosociālajiem riskiem. Kopsavilkuma ziņojumā tiek apkopota svarīgākā konstatētā ietekme un sniegti ieteikumi saistībā ar katru risku. Pamatojoties uz ieteikumiem, projekta vadītājs izstrādā rīcības plānu, ko pēc aptuveni trīs mēnešiem pārskata.

© Airbus Military, fotogrāfs Luis Olivas

Pagaidām šī metodika ir piemērota aptuveni 15 reizi dažādiem projektiem, sākot ar gaisa kuģu montāžas pabeigšanas līniju un beidzot ar IT departamenta reorganizāciju.

Airbus Spānijā

Airbus Spānijā veic regulāras pārbaudes, lai apzinātu psihosociālu problēmu riska grupas. Tad šīs grupas tiek izvērtētas, lai diagnosticētu problēmas un, izmantojot darbseminārus un atgriezeniskās saites nodarbības, virzītu kolektīvu koriģējošu pasākumu izstrādi. Riska jomu apzināšana, veicot pārbaudes, ir preventīvs pasākums, ar kuru mazina bīstamu situāciju izveidošanās iespēju un pastāvošu bīstamu situāciju ietekmi.

©AIRBUS, fotogrāfs Hermann Jansen

Arī medicīnas dienesti veic uzraudzību, lai apzinātu riskam pakļautos darbiniekus, un vajadzības gadījumā darbinieki ar arodbiedrību, vadītāju vai personāldaļas starpniecību var lūgt iespēju izmantot psihologa palīdzību. Psihologa konsultācijas tiek nodrošinātas kā tiešas tikšanās vai tikšanās tiešsaistē (kā pilotprojekts).

Pēc sešiem līdz astoņiem mēnešiem situāciju izvērtē atkārtoti un novērtē iejaukšanās pasākumus. Ir izstrādāta arī rokasgrāmata, kurā ir sīki aprakstīti uzlabošanas pasākumi. Tā ir funkcionāls rīks šīs metodikas praktiskai īstenošanai un ir piemērojama daudzās jomās.

Sasniegtie rezultāti

Airbus Francijā

- Ir uzlabojusies informētība par izmaiņu pārvaldības nozīmi un psihosociālo risku iespējamo ietekmi uz projektu veiksmīgu īstenošanu.
- Konstatēts, ka vadītājiem un dalībniekiem jāpatērē salīdzinoši maz laika (aptuveni sešas darba stundas aptuveni 15 cilvēku grupai), lai varētu runāt par ievērojamiem ieguvumiem.
- *Airbus* projektu pārvaldības standarta metodikā tiks iekļauta izsmelšošāka izmaiņu pārvaldība, ietverot psihosociālo risku profilaksi.

Airbus Spānijā

- Ir uzlabojusies informētība par psihosociālajiem riskiem un garīgo veselību darbavietā.
- Pēc atkārtotas novērtēšanas gandrīz visos ziņojumos ir redzams, ka attiecībā uz līdzdalību un uzdevumu izpildes faktoriem ir panākts progress.
- Šī pieeja ir veiksmīgi ieviesta darbavietās, kas atrodas dažādās provincēs.
- Potenciālu pasākumu klāsts ir turpinājis paplašināties, un procesu tagad var izmantot, lai palīdzētu lielākam skaitam darbinieku.

Tiek veikta sistemātiska analīze par izmaiņu ietekmi uz darbinieku darba apstākļiem, tostarp darba slodzi, autonomiju un atzišanu darbā.

Psihosociālo risku profilakses pasākumi lielā starptautiskā rūpniecības uzņēmumu grupā

ATZINĪBA

Schneider Electric, Francija

www.schneider-electric.com

Problēma

Elektroiekārtu ražošanas uzņēmumu grupa *Schneider Electric* kopš 2002. gada ir apzinājusies psihosociālo risku problēmas nozīmīgumu darbavietā. Uzņēmumā, kura 20 ražotnēs strādā 20 000 darbinieku, šī problēma vienmēr ir aktuāla, tāpēc kopš 2009. gada uzņēmums attiecībā uz psihosociālajiem riskiem ievēro sistemātiskāku pieeju. Uzņēmums bija konstatējis, ka dažās jomās psihosociālajiem darba apstākļiem un riskiem būtu jāpievērš lielāka uzmanība. Tāpēc vadība nolēma veikt pasākumus, pievēršoties šīm jomām.

Veiktie pasākumi

Uzņēmums ir ieviesis preventīvu pieeju, kas ir aprakstīta nolīgumā ar sociālajiem partneriem, un tās īstenošanā tiek iesaistīti uzņēmuma darbinieki un jau pieejamie resursi. Uzņēmums ir konstatējis, ka darbinieku darba uzdevumu nozīmīguma atzīšana visos organizācijas līmeņos izmaksā ļoti maz. Lai šo stratēģiju varētu sekmīgi īstenot, būtiska nozīme ir bijusi sistemātiskai psihosociālo risku novērtēšanai (piemēram, padziļinātiem riska novērtējumiem līdzdalību veicinošā darba grupā).

Katrai ražotnei ir izstrādāta profilakses programma, ko vajadzības gadījumā piemēro organizācijas vienību līmenī. Šī programma ir izstrādāta, lai apzinātu apdraudējumus un novērtētu riskus, izmantojot iesaistošu darbavietas riska novērtējuma pieeju. Tās mērķis ir arī apmācīt risku profilaksē iesaistītos darbiniekus, lai izstrādātu kopīgu valodu un pievērstu uzmanību psihosociālajiem riskiem, tostarp izdegšanas sindromam, un izstrādāt rīkus, lai novērstu agresiju un pašnāvības riskus un palīdzētu riskam pakļautajiem darbiniekiem saglabāt darbavietu.

Uzņēmumā ir ieviesta dažādām darbinieku grupām pielāgota apmācības programma ar mērķi paaugstināt izpratni par apdraudējumiem, riskiem un psihosociālo risku sekām un to profilaksi. Psihosociālo risku novērtējums ir iekļauts arī visu reorganizācijas projektu plānošanā. Turklāt saskaņā ar *Cool Site* (pievilcīgu darbavietu) programmu darbavietas ir ergonomiski uzlabotas, lai padarītu tās lietotājiem draudzīgākas un uzlabotu darbinieku dzīves kvalitāti.

Ir izveidota komiteja, kuras uzdevums ir uzraudzīt nolīguma izpildi un apkopot psihosociālo risku novērtējumu datus, lai izstrādātu valsts mēroga rīcības plānus.

Visas par darba aizsardzību atbildīgās personas vienoti strādā kopīga mērķa vārdā, cenšoties uzlabot darba dzīves kvalitāti un efektīvi novērst psihosociālos riskus.

Sasniegtie rezultāti

Schneider Electric ir izdevies mobilizēt visas par darba aizsardzību atbildīgās personas — vadītājus, personāldaļu un darba aizsardzības komitejas —, kā arī darbiniekus un viņu pārstāvjus vienoti strādāt kopīga mērķa vārdā, cenšoties uzlabot darba dzīves kvalitāti.

Ievērojams skaits vadītāju, darba aizsardzības speciālistu un darbinieku jau ir saņēmuši apmācību par psihosociālajiem riskiem. Izpratnes paaugstināšana par psihosociālajiem riskiem ir viens no prioritārajiem apmācības tematiem 2015. gadā.

Veikto pasākumu sākotnējie rezultāti liecina, ka vairāk nekā par 50 % ir samazinājies to vadītāju skaits, kuri cieš no izdegšanas sindroma.

Uzņēmuma iniciatīvu īstenošana stresa un psihosociālo risku mazināšanai

ATZINĪBA

Cofely Italia SpA, Itālija

www.cofely-gdfsuez.it

Problēma

Līdzīgi daudzām organizācijām, kas centās pārciest globālo finanšu krīzi, būvuzņēmumam *Cofely Italia* nācās uzturēt augstu ražošanas līmeni un samazināt izmaksas, intensificējot darba slodzi. Notiekot uzņēmumu apvienošanai, *Cofely Italia* darbinieku skaits pakāpeniski samazinājās, bet palikušie darbinieki nejutās droši par savu darbavietu nākotni. Tā kā visi šie faktori varēja novest pie potenciāla darba kavējumu un nelaimes gadījumu skaita pieauguma, uzņēmums veica pasākumus, lai radītu labvēlīgu psihosociālo darba vidi.

Veiktie pasākumi

Lai apzinātu psihosociālo risku cēloņus, 2010. gadā tika veikti divi atsevišķi pētījumi: ar darbu saistīta stresa riska novērtējums un darba vides apsekojums. Abos pētījumos apstiprinājās, ka vadībai ir vairāk jāpiedalās ar darba drošību saistītu jautājumu risināšanā, jāuzlabo komunikācija ar darbiniekiem un jāpaaugstina viņu informētības un iesaistīšanās līmenis. Tajos tika arī uzsvērts, ka ir svarīgi īstenot korporatīvās struktūras uzlabošanas iniciatīvas, pirmkārt, iesaistot uzņēmuma vadītājus un darbu vadītājus.

Šā projekta veiksmes pamatā bija darba vides uzlabošanas iniciatīvas, orientējoties uz darbinieku lielo nozīmi individuālās labklājības uzlabošanā, kā arī produktivitātes un izaugsmes paaugstināšanā. Uzņēmumā tika ieviesti, piemēram, preventīvi drošības apmeklējumi, kurus izmanto, lai vērstu uzmanību uz potenciālām problēmām un sarežģījumiem, kā arī meklētu kopīgus risinājumus, ierosinātu uzlabošanas iniciatīvas un nostiprinātu labu praksi. Apmeklējumu laikā uzmanība tika pievērsta tādiem aspektiem kā darba organizācija, darba vide un veicamais darbs. Viena no galvenajām risināmajām problēmām bija starp darbiniekiem un vadītājiem pastāvošo subjektīvo šķēršļu pārvarēšana, radot savstarpējas uzticēšanās gaisotni.

Cofely Italia apzinās komunikācijas būtisko un izšķirošo nozīmi. Vadītājiem vairāk iesaistoties, darba laikā biežāk apmeklējot ražošanas telpas un aizmirstot par savu korporatīvo funkciju, komunikācija ar darbiniekiem ir kļuvusi efektīvāka. Šī vadītāju apņēmība kombinācijā ar visu darbinieku iesaistīšanos un līdzdalību uzņēmumam ir palīdzējusi virzīties uz aktīvu pieeju un kopīgu risku profilakses kultūru.

Papildus iepriekš minētajiem pasākumiem 2014. gadā ir sāktas divas profilaktiskas veselības iniciatīvas: ieviestas gados vecāku darbinieku sirds un asinsvadu veselības pārbaudes un tālrunis, uz kuru zvanot, darbinieki var saņemt konsultācijas un psiholoģisku atbalstu. Abi pakalpojumi bez maksas ir pieejami visiem darbiniekiem.

Sasniegtie rezultāti

- Laikposmā no 2010. līdz 2013. gadam nelaimes gadījumu skaits ir samazinājies par 85 %.
- Preventīvo drošības apmeklējumu skaits ir pieaudzis no 208 apmeklējumiem 2011. gadā līdz 438 apmeklējumiem 2013. gadā. Ievērojami (par aptuveni 80 %) ir samazinājies arī konstatēto “nedrošas” rīcības gadījumu skaits.
- Aptaujā, kas tika veikta 2013. gadā, uz apgalvojumu “Man patīk strādāt šajā vidē” atbildi “Ne visai patīk” vai “Nemaz nepatīk” ir izvēlējušies gandrīz 5 % darbinieku. Salīdzinājumam — 2010. gadā šādi bija atbildējuši vairāk nekā 30 % darbinieku. Aptaujas rezultāti arī liecina, ka darbinieki ir vairāk motivēti, jūtas piederīgāki uzņēmumam un labāk izprot savu nozīmi.

Šā projekta veiksmes pamatā ir darba vides uzlabošanas iniciatīvas, kurās galvenā uzmanība ir bijusi pievērsta darbinieku svarīgajai lomai.

Visaptveroša programma psihosociālo risku novēršanai valsts pārvaldē

ATZINĪBA

Valsts pārvaldes Cilvēkresursu birojs, Premjerministra birojs, Malta

opm.gov.mt/en/PAHRO/Pages/PAHRO.aspx

Problēma

Vairākos valsts pārvaldes departamentos bija konstatētas tādas problēmas kā biežāka darbinieku prombūtne slimības dēļ, paaugstināta kadru mainība, liela darba slodze un augstas prasības. Izrādījās, ka valsts pārvaldē reti tiek veikti psihosociālo risku novērtējumi un iejaukšanās pasākumi.

Veiktie pasākumi

Maltas valsts pārvalde pievērsās psihosociālo risku novēršanai visos organizācijas līmeņos, sākot ar vadību un beidzot ar darbiniekiem.

Personāldaļa izstrādāja labi strukturētu darbinieku atbalsta pakalpojumu programmu ar mērķi apzināt psihosociālos riskus un īstenot atbilstošus kontroles pasākumus šo risku novēršanai. Programma, kurā attiecībā uz psihosociālajiem riskiem tiek izmantota preventīva pieeja, aptver riska novērtējumu nodrošināšanu, konkrētu kontroles pasākumu īstenošanu, apmācības kursus, seminārus, informācijas un konsultāciju pakalpojumus. Tajā ir uzsvērtā vajadzība galveno uzmanību veltīt primārā līmeņa iejaukšanās pasākumiem, tostarp ar darbu saistīta stressa, agresijas un aizskaršanas novēršanas politikas ieviešanai, pievērsties arī sekundārā (apmācība un izpratnes vairošanas nodarbības) un terciārā (individuāls atbalsts) līmeņa iejaukšanās pasākumiem.

Vispirms visās ministrijās tika veikti psihosociālo risku novērtējumi, lai savāktu datus par psihosociālajiem riskiem un to ietekmi uz darbinieku labklājību. Tika izmantotas oficiālas anketas, kā arī daļēji strukturētas individuālas pārrunas un fokusgrupas.

Nākamais solis bija apmācības iniciatīvas. Tās ietvēra sākotnēju augstākajai vadībai paredzētu 32 stundu apmācības kursu par psihosociālajiem riskiem, kura laikā dalībnieki varēja iepazīties arī ar primāro riska novērtējumu rezultātiem un tos apspriest. Tika rīkotas desmit vispārīgas informatīvas nodarbības un ievadkonference vadībai, lai vadības pārstāvjus iepazīstinātu ar jauno programmu un pakalpojumiem, 33 izpratnes vairošanas nodarbības

vidējā līmeņa vadībai, kā arī vairāk nekā 300 nodarbību darbiniekiem, kurās tika aplūkots ar darbu saistīts stress, garīgās veselības problēmas un ar citiem psihosociāliem riskiem saistīti jautājumi.

Visbeidzot, tika izveidots konsultāciju dienests darbiniekiem, kuru darba sniegumu iespaido ar darbu saistītas un/vai personīgas problēmas, tostarp stress. Lai veicinātu šā dienesta izmantošanu, tika rīkotas izpratnes vairošanas nodarbības un sagatavota brošūra.

Sasniegtie rezultāti

Ir skaidrs, ka gan darbinieku, gan vadības vidū ir palielinājusies izpratne par psihosociālajiem riskiem darbā un stresu saistībā ar darbu. To nav iespējams izteikt skaitļos, bet par to liecina no dažādiem departamentiem, kā arī no darbiniekiem saņemto pieteikumu skaits ar lūgumu palīdzēt saistībā ar psihosociālajiem riskiem darbā.

Novērtējot apmācību, vairākums dalībnieku apgalvo, ka ir apmierināti ar iniciatīvām, un iesaka rīkot pastāvīgas izpratnes vairošanas nodarbības. Vairākums dalībnieku arī norāda, ka ir ļoti apmierināti ar konsultāciju dienestu un ieteiktu to kolēģiem.

Visās ministrijās tika veikti psihosociālo risku novērtējumi, lai savāktu datus par darbinieku vispārējo labklājību un izstrādātu preventīvus pasākumus.

Organizatoriska pieeja preventīvai psihosociālo risku pārvaldībai

ATZINĪBA

Portugāles Onkoloģijas institūts (*O Porto*) ⁽¹⁾, Portugāle

www.ipoporto.min-saude.pt

Problēma Portugāles Onkoloģijas institūts (*O Porto*) ir specializēta slimnīca ar sarežģītu organizāciju, kurā ir integrētas dažādas speciālistu grupas un dienesti. Institūta uzdevums ir gādāt, lai visā organizācijā tiktu efektīvi novērsti visu veidu psihosociālie riski, piemēram, stress, izdegšanas sindroms, emocionāls spiediens, vardarbība un aizskaršana darbavietā.

Veiktie pasākumi

Institūtā riska pārvaldības pamatā ir organizatoriska pieeja profilaksei un veselības veicināšanai. Institūts to uzskata par stratēģisku organizācijas funkciju.

Sistemātisks riska novērtējums ir institūta darbavietas psihosociālo risku pārvaldības vispārējās sistēmas galvenais elements. Tiek veikts katras darbavietas riska novērtējums. Institūts izmanto vispārēju novērtējuma anketu, lai apzinātu galvenos psihosociālos riskus un sagatavotu novērtējuma ziņojumu un psihosociālo risku novēršanas pasākumu plānu, kas tiek apsriesti fokusgrupā.

Ar rakstisku psihosociālo risku profilakses politiku nodrošina vadības apņēmiņu, kā arī vadītāju un darbinieku līdzdalību preventīvajā pārvaldības procesā. Organizācija ir sadalīta 80 riska pārvaldības jomās, un katru no šīm jomām koordinē vietējais riska pārvaldības vadītājs. Vidējā līmeņa vadītāji atbild par psihosociālo risku pārvaldības pasākumiem savās nodaļās. Gan vadītāji, gan darbinieki piedalās riska pārvaldības pasākumos, piemēram, apspriešanas diskusijās, fokusgrupās, aptaujās, veselības vajadzību apsekojumos un veselības veicināšanas un apmācības plānu izstrādē. Ir izstrādāts gada apmācības plāns, kurā ir iekļauti ar

psihosociālo risku profilaksi saistīti pasākumi. Regulāri tiek izplatīti arī biļeteni un ziņojumi.

Psihosociālo risku profilakses un veselības veicināšanas pasākumi tiek veikti, pamatojoties uz arodveselības psihologa ieteikumiem un vajadzības gadījumā sadarbojoties ar arodārstu un darba drošības speciālistu. Ar sarežģītākajiem gadījumiem nodarbojas psihologs vai cits pieaicināts eksperts.

Visbeidzot, ir īstenotas iniciatīvas, lai mudinātu darbiniekus rūpēties par savu veselību, piemēram, pretsmēķēšanas kampaņas, atbalsts fizisku aktivitāšu pauzēm darba laikā un partnerībām ar vietējiem fitnesa centriem.

Sistemātisks riska novērtējums ir institūta darbavietas psihosociālo risku pārvaldības vispārējās sistēmas galvenais elements.

⁽¹⁾ Pasākumi ir veikti, pateicoties ieguldījumam, ko sniedza slimnīcas administrators profesors *J. Aguiar Coelho*, kurš Portugālē ka pirmais ir pievērsies stresa un psihosociālo risku profilakses prakses izpētei, izplatīšanai un ieviešanai slimnīcās.

Sasniegtie rezultāti

- Kopš 2006. gada ir veikti 25 psihosociālo risku novērtējumi. Ir īstenoti arī vairāki arodveselības projekti.
- Kopš 2010. gada ir notikuši 57 psihosociālo risku pārvaldības tematam veltīti apmācības pasākumi.
- Slimnīca ir konstatējusi darba kavējumu skaita un stresa līmeņa samazināšanos.
- Tā kā problēmas tiek nevis ignorētas, bet atrisinātas, ir uzlabojusies darbinieku apmierinātība ar darbu un psihosociālā darba vide.

Efektīva psihosociālo risku pārvaldība naftas ķīmijas nozares uzņēmumā

ATZINĪBA

Slovnaft, a.s., Slovākija

slovnaft.sk/sk

Problēma

Darbs naftas ķīmijas nozares uzņēmumā *Slovnaft* lielā mērā ir saistīts ar vadības sistēmu un mehānismu ekspluatāciju. Uzņēmuma mērķis bija apzināt darbavietas un darbības, kas rada vislielāko apdraudējumu ne vien darbinieku veselībai, bet arī uzņēmuma kopējai veikspējai. Cilvēku kļūdas izraisa daudzas ražošanas avārijas — sistemātiski novērtējot psihosociālos riskus, *Slovnaft* vēlējās samazināt cilvēku pieļautas kļūdas, lai izvairītos no nelaiemes gadījumiem un ar stresu saistītām veselības problēmām.

Veiktie pasākumi

Slovnaft 2012. gadā sāka īstenot *COHESIO* (*Compliance with Occupational Health of Ergonomics and Stress Identification Optimum*) projektu, pievēršot galveno uzmanību trim jomām: stresa pārvaldībai, maiņu darbam un ergonomikai. Pirmajā jomā uzņēmuma mērķi bija likvidēt vai līdz minimumam samazināt psihosociālos riskus, palielināt produktivitāti un samazināt darba kavējumus slimības dēļ, kuru iemesls ir psihosociālo risku negatīvā ietekme.

Sadarbībā ar arodveselības pakalpojumu sniedzēju astoņās ražošanas struktūrvienībās, aptverot kopumā 800 darbinieku, tika veikti psihosociālo risku novērtējumi.

Preventīvā pieeja tika īstenota ar pilnīgu vadības atbalstu un darbinieku iesaisti — darbinieki piedalās veselības aizsardzībai veltītos pasākumos un ir informēti par veselības aizsardzības nozīmi savā darbā.

Viens no galvenajiem projekta mērķiem bija apzināt bistamas profesijas un darbības, kurās svarīga nozīme ir cilvēkfaktoram. Sliktas pārvaldības gadījumā tās var negatīvi ietekmēt darbinieku dzīvi un veselību, apkārtējos iedzīvotājus, vidi un pašu uzņēmumu. Uzņēmumā tika rīkota praktiska ārkārtas situāciju simulācijas apmācība, lai dažādās situācijās mazinātu stresa rašanās iespējamību un uzlabotu darbinieku prasmes rīkoties. Tika pārbaudīts arī individuālās aizsardzības līdzekļu ērtums.

Uzņēmumā tika organizēts arī stresa pārvaldības seminārs, lai palielinātu darbinieku izpratni par šo jautājumu. Vienas dienas apmācības nodarbībā citu tēmu starpā tika aplūkota pamatinformācija par šo tematu, komunikācijas prasmes un stresa mazināšanas stratēģijas.

Tika veikti arī citi pasākumi, piemēram, ieviestas preventīvas pārbaudes — vispusīgas, mērķtiecīgas medicīniskas un psiholoģiskas pārbaudes.

Uzņēmums arī organizēja veselības veicināšanai veltītus pasākumus, piemēram, pilates, un izveidoja sporta klubus, lai darbiniekus rosinātu regulāri nodarboties ar fiziskiem vingrinājumiem. Dietologs saskaņā ar veselīga uztura programmu novērtēja darbiniekiem ēdnicā pieejamos pārtikas produktus un ierosināja papildināt ēdienkarti ar veselīgām alternatīvām.

Sasniegtie rezultāti

Pēc darbinieku domām vērtīgākais apmācības pasākums ir praktiskā ārkārtas situāciju simulācijas apmācība. Četros gados kopš ārkārtas situāciju simulācijas testēšanas ierīces ieviešanas uzņēmumā ir bijušas divas reālas ārkārtas situācijas, un operatori ir apstiprinājuši, ka ir spējuši labāk tikt ar tām galā. Darba drošības apsekojumā trīs ceturtdaļas darbinieku ir pauduši apmierinātību ar veiktajiem pasākumiem.

Uzņēmumā ir samazinājies nelaimes gadījumu līmenis un darba kavējumi slimības dēļ.

Darbinieki ir apmierināti ar veiktajiem individuālās aizsardzības līdzekļu uzlabojumiem, padarot tos ērtākus.

Praktiskās ārkārtas situāciju simulācijas apmācība ir mazinājusi iespēju, ka darbinieki varētu nonākt stresa situācijā, un ir uzlabojušas arī darbinieku prasmes.

Labā darba organizācija — pasākumi darbinieku labklājības nodrošināšanai darbavietā

ATZINĪBA

Satakuntas reģiona slimnīcu iecirknis, Somija

www.satshp.fi

Problēma

Sociālās un veselības aprūpes jomā līdzās tādiem ierindas medicīnas speciālistiem kā ārsti un medmāsas strādā tehnisko, uzkopšanas, ēdināšanas dienestu un administratīvie darbinieki. Satakuntas reģiona slimnīcu iecirknim, kurā strādā 3600 darbinieku, šo profesiju grupu atšķirīgā darba kultūra un darbs dažādās atrašanās vietās visā reģionā apgrūtina vispārēju pasākumu izstrādi, lai nodrošinātu darbinieku labklājību darbavietā.

Veiktie pasākumi

Satakuntas reģiona slimnīcu iecirknis 2008. gadā ir izstrādājis holistisku programmu "Labā darba organizācija" darbinieku labklājības nodrošināšanai darbavietā, pievēršot īpašu uzmanību četrām jomām: produktīvai vadībai, zināšanu nodrošināšanai, veiksmīgam darba kolektīvam, kā arī motivējošam un jēgpilnam darbam.

Programmas pirmajā posmā (2008.–2010. gadā) tika atjauninātas vairākas personāla pārvaldības un darba aizsardzības vadlīnijas. Otrajā posmā (2011.–2013. gadā) katra struktūrvienība izstrādāja savu plānu labklājības nodrošināšanai darbavietā. Pašreizējā posmā (2014.–2016. gadā) uzmanības centrā ir darba organizācija un procesi, apzinoties, ka labklājību darbavietā nevar "radīt", bet tas ir rezultāts, ko var panākt ar labu darba organizāciju.

Par strukturāliem faktoriem, piemēram, vadību, zināšanu pārvaldību, procedūru raitu norisi, labas darba atmosfēras uzturēšanu un darba vides uzlabojumiem ir atbildīgi darbu vadītāji. Šo jautājumu risināšanai ir izstrādāti dažādi rīki un procedūras. Vienlīdz nozīmīgs ir darbinieku ieguldījums. Darbinieki tiek mudināti paplašināt spējas un izmantot mācību iespējas.

Citi darba organizācijas uzlabošanas un darba aizsardzības kultūras veicināšanas pasākumi ietver iekšējās komunikācijas attīstību, atbalstu struktūrvienībām pārmaiņu laikā un darba aizsardzības pasākumu ieviešanu struktūrvienībās. Lai izvairītos no darbinieku priekšlaicīgas pensionēšanās, tika izveidots darba modelis "Gatavs darbam", kas orientēts uz darbiniekiem, kuri ir fiziski piemēroti nepilnas slodzes darbam. Darbu vadītājiem tika rīkota apmācība par vadības jautājumiem un zinātniskās attīstības atbalstīšanu. Tika izstrādāts process problēmu risināšanai darbā, un sarežģītas situācijas tiek risinātas sadarbojoties.

Lai panāktu darbinieku plašāku iesaistīšanos fiziskās aktivitātēs, 2014. gadā tika sāktas darbavietas fizisko aktivitāšu kampaņa. Kampaņas sākumā tika pārbaudīts darbinieku vispārējais fiziskais stāvoklis. Programmā ir iesaistījušies vairāk nekā 1500 darbinieku.

Sasniegtie rezultāti

- Laikposmā no 2013. līdz 2014. gadam darba kavējumi slimības dēļ ir samazinājušies par 9,1 % (ļaujot ietaupīt gandrīz 1,5 miljonus EUR).
- Plānošana saskaņā ar modeli "Gatavs darbam" 2013. gadā vien ir ļāvusi iegūt neto ietaupījumus vairāk nekā viena miliona EUR apmērā.
- Ir samazinājies nelaimes gadījumu skaits darbā (par 25 % gadā).
- Darbinieku vidū veikts pētījums liecina, ka ir uzlabojusies apmierinātība ar darbu.

Labklājību darbavietā nevar "radīt", bet tas ir rezultāts, ko var panākt ar labu darba organizāciju.

Visaptveroša pieeja psihosociālo risku likvidēšanai

ATZINĪBA

TOFAŞ rūpnīca, Bursa, Turcija

www.tofas.com.tr

Problēma

Transportlīdzekļu ražotājs TOFAŞ saprot, ka neatbilstoši darba apstākļi, nepiemērots aprīkojums un zems fiziskās aktivitātes līmenis apdraud darbinieku fizisko un garīgo veselību. Uzņēmuma mērķis bija izveidot labu un patīkamu darba vidi un veicināt darbinieku veselību.

Veiktie pasākumi

TOFAŞ ir izveidojis visaptverošu "Apmierinātu darbinieku programmu", kurā galvenā uzmanība pievērsta darbinieku veselībai un labklājībai un kura aptver gan darba vidi, gan darbinieku aktivitātes. Uzņēmums ir atzinis, ka galīgo mērķi — uzlabot darbinieku veselību un apmierinātību — nav iespējams sasniegt bez pastāvīga vadības atbalsta.

Programmas stresa analīzes komponenta mērķis ir pārraudzīt ar darbu saistīta stresa problēmas. Rezultātus apspriež īpašas komitejas, tiek plānoti atbilstoši pasākumi problēmu mazināšanai un veikti nepieciešamie administratīvie pasākumi. Uzlabojumus, kuru mērķis ir, piemēram, uzraudzīt un pielāgot darba tempu, atbalsta augstākā vadība, un tiem ir svarīga nozīme darba spriedzes mazināšanā, palīdzot panākt no stresa brīvu darba vidi.

"Laimīgas dzīves telpas" elementa mērķis bija arī labāku darba apstākļu radīšana. Tika veikti ergonomiski uzlabojumi un darbiniekiem tika nodrošinātas dažādas ērtības, piemēram, atpūtas zonas, iepirkšanās centrs un neliels kinoteātris.

Turklāt tika ieviesta pielāgota programmatūra, lai mazinātu stresu, atbrīvojot darbiniekus no darba rutīnas. Katra maiņa sākas ar piecu minūšu vingrojumiem, lai darbinieki varētu atslābināties un sagatavoties darbam. Brīvprātīgie ir izveidojuši arī vienpadsmit atpūtas un deviņus sporta klubus. Tie padara krāsaināku darbinieku sociālo un kultūras dzīvi, kā arī palīdz palielināt līdzdalību, veicināt radošu domāšanu un izveidot jaunus kontaktus.

Visbeidzot, ir izveidots darbinieku atbalsta dienests, kurā visu diennakti septiņas dienas nedēļā ir pieejama informācija un garīgās veselības ekspertu atbalsts. Dienestu var izmantot ne vien darbinieki, bet arī viņu ģimenes. Tā mērķis ir atbalstīt darbiniekus grūtos brīžos, vienlaikus gādājot, lai viņi turpinātu sniegt ieguldījumu uzņēmumā.

Sasniegtie rezultāti

Konstatēta darbinieku kopējās labklājības uzlabošanās vienlaikus ar produktivitātes un kvalitātes līmeņa paaugstināšanos. Ir samazinājies arī veselības problēmu, darbā notikušo nelaimes gadījumu un cilvēku pieļauto kļūdu skaits.

Darbinieku atsauksmes liecina, ka pūles ir attaisnojušās. Faktori, kas ietekmē fiziskās un garīgās veselības stāvokli, tiek pārvaldīti, un stresa un iespējamu psihosociālu problēmu riski ir samazināti līdz minimumam.

Mazinot darba spriedzi un nodrošinot labākus darba apstākļus, sociālās saskarsmes un veselības veicināšanas iespējas, tiek uzlabota darbinieku veselība un apmierinātība ar darbu.

KĀ PASŪTĪT ES IZDEVUMUS

Bezmaksas izdevumi

- Viens eksemplārs:
ar *EU Bookshop* starpniecību (<http://bookshop.europa.eu>).
- Vairāk nekā viens eksemplārs vai plakāti/kartes:
Eiropas Savienības pārstāvniecībās (http://ec.europa.eu/represent_lv.htm),
delegācijās trešās valstīs (http://eeas.europa.eu/delegations/index_lv.htm),
ar *Europe Direct* dienesta starpniecību (http://europa.eu/europedirect/index_lv.htm) vai piezvanot uz tālruna numuru 00 800 6 7 8 9 10 11 (zvanīšana bez maksas no jebkuras vietas ES) (*).

(*). Informāciju sniedz bez maksas, tāpat arī lielākā daļa zvanu ir bezmaksas (izņemot dažus operatorus, taksofonus vai viesnīcas).

Maksas izdevumi

- Ar *EU Bookshop* starpniecību (<http://bookshop.europa.eu>).

Drošu un veselībai nekaitīgu darbavietu 2014.–2015. gada kampaņā "Veselīgas darbavietas uzvar stresu" ir uzsvērts, cik svarīgi ir apzināties ar darbu saistītu stresu un citus psihosociālos riskus. Ar kampaņu tiek veicināta psihosociālo risku pārvaldības iekļaušana integrētā pieejā veselībai nekaitīgu darbavietu uzturēšanā.

Psihosociāli apdraudējumi rodas katrā darbavietā, bet tos var veiksmīgi pārvaldīt ar ierobežotiem resursiem. Ar šo kampaņu tiek nodrošināts atbalsts, pamatnostādnes un vajadzīgie rīki ar darbu saistīta stresa un psihosociālo risku efektīvai pārvaldībai.

Eiropas Darba drošības un veselības aizsardzības aģentūra (EU-OSHA) palīdz veidot Eiropas darba vidi drošāku, veselībai nekaitīgāku un produktīvāku. Aģentūra veic pētījumus, izstrādā un izplata uzticamu, izsvērtu un objektīvu informāciju par darba drošību un veselības aizsardzību, kā arī rīko informatīvas Eiropas mēroga kampaņas. Aģentūra, ko Eiropas Savienība izveidoja 1994. gadā un kas atrodas Spānijas pilsētā Bilbao, apvieno pārstāvjus no Eiropas Komisijas, dalībvalstu valdībām, darba devēju un darba ņēmēju organizācijām, kā arī vadošus ekspertus no visām ES dalībvalstīm un arī ārpus tām.

Eiropas Darba drošības un veselības aizsardzības aģentūra

C/Santiago de Compostela 12
48003 Bilbao, SPĀNIJA
E-pasts: information@osha.europa.eu

<http://osha.europa.eu>

